@LEVEL# AFWAL-TR-80-4027 CRITICALLY LOADED HOLE TECHNOLOGY ADVISORY GROUP FOR AEROSPACE RESEARCH AND DEVELOPMENT John B. Kohls Metcut Research Associates Inc. 3980 Rosslyn Drive Cincinnati, OH 45209 March, 1980 TECHNICAL REPORT AFWAL-TR-80-4027 FINAL REPORT PERIOD 27 December 1977 - 27 October 1979 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED THIS DOCUMENT IS BEST QUALITY PRACTICABLE THE COPY FURNISHED TO DDC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO BOX REPRODUCE LEGIBLY. MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. ROBERT B URZI Engineering and Design Data Materials Integrity Branch Clayton Harmourth CLAYTON L HARMSWORTH Technical Manager Engineering and Design Data Materials Integrity Branch FOR THE COMMANDER T D COOPER, Chief Materials integrity Branch Systems Support Division Materials Laboratory Air Force Wright Aeronautical Laboratories (AFSC) "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLS__,N-PAFB, OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/56780/10 June 1980 — 150 # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS 14 REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CAPALOG NUMBER AFWALLTR-80-4027 D-A086 021 TITLE (and Sublitle) FINAL 27 DECEM CRITICALLY LOADED HOLE TECHNOLOGY ADVISORY GROUP FOR AEROSPACE RESEARCH AND DEVELOPMENT. 27 OCTORER 2079 9 970-26000-1 RACT OR GRANT NUMBER(4) John B./Kohls (Metcut Research) Stephen C./Ford (Battelle-Columbus Labs) George Roth (Univ. of Dayton Research F33615-78-C-5030/ Jul PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Metcut Research Associates Inc. 3980 Rosslyn Drive Cincinnati, OH 45209 CONTROLLING OFFICE NAME AND ADDRESS Materials Lab (AFWAL/MLSA) Mar \$380 Air Force Wright Aeronautical Labs Air Force Systems Command Wright-Patterson AFB, OH 45433 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 133 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Fatigue, Fastener Hole Quality, Mechanical Fasteners, Load Verification, Spectrum Testing 10. ABSTRACT (Continue on reverse side it necessary and identify by block number) A pilot test program was conducted which consisted of a coordinated test activity between interested AGARD SMP member countries. The program leads to a more uniform attitude toward fatigue testing and evaluation of critically loaded hole parameters among its participants. This report describes the U.S. portion of the test program. The report includes both open hole and low load transfer joint testing of specimens having both high and low quality test holes. The quality level of the holes was based primarily on cost. The report also includes a technique for verifying the loading accuracy of the spectrum fatigue equipment used by each of the participants. EDITION OF 1 NOV 65 IS OBSOLETE 127100 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### **FOREWARD** A thirty (30) month pilot test program was conducted which consisted of a coordinated test activity between interested NATO/AGARD SMP member countries including Sweden as a non-member country. This pilot program lead to a more uniform attitude toward fatigue testing and evaluation of critically loaded hole parameters among its participants. This report describes the US portion of a complex test program where each new phase was initiated after the successful completion of the previous phase. The program was conducted under Air Force Contract No. F33615-78-C-5030. The program manager for the Air Force Wright Aeronautical Laboratories was Mr Robert Urzi. The prime contractor was Metcut Research Associates Inc. in Cincinnati, Ohio under the direction of Mr John B Kohls. Subcontractors to Metcut were: Battelle-Columbus Laboratories (Mr Stephen Ford) in Columbus, Ohio which conducted all spectrum fatigue testing and University of Dayton Research Institute (Mr George Roth) in Dayton, Ohio which performed the load verification effort. Contribution of fastener equipment and installation techniques included Messrs. Paul Pagel of Kaynar, Fullerton, California and Patrick Meade of Monogram/Aerospace Fasteners, Los Angeles, California. | ACCESSION | l for | | |-----------|------------------------|----------| | NTIS | White Section | 7 | | DOC | Buff Section | | | UNANNOU | NCED (| | | JUSTIFICA | TION | 4 | | | TON/AVAILABILITY CODES | _ | | Dist. A | VAIL and/or SPECI | <u> </u> | | A | 3 | | # TABLE OF CONTENTS | SECTIO | ON . | PAGE | |--------|-------------------------|------| | I | PROGRAM DESCRIPTION | 1 | | II | MATERIALS AND SPECIMENS | 3 | | III | CONCLUSIONS | 8 | | | APPENDIX A | 22 | | | APPENDIX B | 25 | | | APPENDIX C | 28 | | | APPENDIX D | 45 | | | APPENDIX E | 89 | | | APPENDIX F | 116 | ## LIST OF ILLUSTRATIONS | IGURE | | PAGE | |-------|--|------| | 1 | Test Coupon Layout - Phase 1 Specimens | 10 | | 2 | Test Coupon Layout - AGARD - Critically Loaded Hole Technology, Phase 2 | 11 | | 3 | Test Coupon Layout - Phase 3 Specimens | 12 | | 4 | Schematic of Packaging for Phases 1A and 2
Specimens and Phase 3 Material | 13 | | 5 | Reverse Dogbone Specimen Used for Phase 3 | 14 | ## LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1 | Mechanical Properties 7050-T76 Aluminum Alloy | 15 | | 2 | Machining Conditions Used for Face Milling the Specimen Blanks | 16 | | 3 | Machining Conditions Used for Milling the Specimen Contour | 17 | | 4 | Drilling Conditions Used for Center Notch
Test Holes | 18 | | 5 | AGARD SMP Critically Loaded Hole Technology Specimen Number Identification | 19 | | 6 | Reverse Dogbone Specimens Identification and | 21 | #### SECTION I #### PROGRAM DESCRIPTION #### 1. PHASE 1 The aim and purpose of Phase 1 and Phase 1A (Phase 1 repeat) was to substantiate the thesis that in spite of idiosyncrasies in fatigue testing occurring in widely separated mechanical testing laboratories, fatigue testing of identical specimens, utilizing similar testing parameters, e.g. load history, physical/chemical environment, etc., would lead to mutually agreeable conclusions. The thesis was stated with the stipulation that all test samples were identical in physical, mechanical, and geometric properties. #### 2. PHASE 2 From the data submitted on Phase 1 and preliminary analysis of the data, a major restructuring of the Pilot Test Program took place. Added to the program was a complete replication of the Phase 1 test effort. This replication took place concurrent to the Phase 2 test activity. Phase 2 was modified as to content and level of effort required. Retained from the original program was the definition of two levels of hole quality (cost) reflecting each participant's aerospace industry. Taking advantage of the Phase 1 results and with the replication of the Phase 1 testing, the concept of round-robin testing was not used for the Phase 2 activity. It was felt that the homogeneity of variance exhibited in Phase 1 data which was further densified by repeating the Phase 1 tests enabled each country to work independently in Phase 2. However, common materials and a single source of specimen blanks was used in Phase 2. Each participant fabricated their own test coupons from specimen blanks provided by the U. S. Each participant fabricated six specimens containing a high quality (cost) hole and ten specimens containing a low quality (cost) hole. These specimens were subsequently fatigue tested as "open hole" coupons. Concurrently with the tests on the sixteen specimens, six repeat specimens, identical to Phase 1 specimens, were also tested. It was felt that this approach enabled the concept of round-robin testing to be dropped. This approach also provided a better basis for the unaltered concept of the Phase 3 program. It enables the participants to compare the ratios determined in Phase 3 with those arrived at in Phase 2. In addition to retaining the original scheduling proposed for Phases 2 and 3, this concept provided a reduction in the total number of specimens manufactured and
tested by each participant. #### 3. PHASE 3 In this phase the work developed into separate programs, each program being undertaken by one participant and being complete in its own right. Each participants program determined the fatigue performance of one (his choice) structural fatigue rated fastener system installed in a high or low quality hole (by his own definition). It also studied a non-fatigue rated fastener alternative of the same static strength assembled with low quality holes. Phase 3 utilized a low load transfer joint specimen, assembled utilizing standard acceptable joining and faying surface practices. However these faying surface conditions and specimen geometry were identical for all participants. #### SECTION II #### MATERIAL AND SPECIMENS The material used on the AGARD SMP Critically Loaded Hole Technology Program was 7050-T76 wrought aluminum alloy. This material was received in mill rolled sheets approximately .197" x 44.5" x 96" in size. There were two heats of material on the program. Heat No. 1 designated as Lot 302-791 was used in Phases 1, 1A, and 2 test activity. Heat No. 2 designated as Lot 219-521 was used only in Phase 3. The chemical composition and mechanical properties as supplied by the basic metal producer (Aluminum Company of America) are given in Table 1. Since the specimens were to be tested in the "as received" or "as milled" condition, the sheets of aluminum alloy were procured with protective coating on each side to prevent scratching or other surface blemishes during shipment. Sketches showing the layout of the specimens used on the program are presented in Figures 1, 2, and 3. The specimen lengths were cut out using a Grob band saw cutting at approximately 300 ft./min. After cut out, the edges, both length and width, were face milled using the conditions given in Table 2. This was followed by contouring the gage section area per the condition given in Table 3. The test hole, located in the center of the gage section was produced with a variety of techniques over the three phases of the program. Phases 1 and 1A test holes were drilled plus double reamed. Phases 2 and 3 used high and low quality holes per consensus of U. S. Aerospace Standards. The procedures for producing these holes are given in Table 4. The basis for defining high and low quality was cost. The high quality holes were produced by a technique to simulate a Gemcor or other heavy duty automatic drilling machine. A Cincinnati Cinova 80 milling machine was used to assure spindle rigidity similar to a Gemcor. The drill runout did not exceed + .0005 inch. The specimen to be drilled was securely clamped to the machine tool table with a clamping pressure greater than 170 psi. The specimen was located on a special fixture to insure that the test hole was central with respect to both axis of the specimen. The drill geometry and machining conditions are given in Table 4. It is important to note that the high quality condition included a positive power feed rate and spray mist cutting fluid. After drilling, the test hole was not deburred. The low quality holes were produced on a light duty, tool room type drill press. The specimen to be drilled was not clamped to the table, but allowed to "float" during the drilling operation. A standard jobbers length drill was used with a heavy manual feed rate. The drilling operation was performed without the use of a cutting fluid. After drilling the low quality test hole but before the drill was extracted from the hole, the spindle was stopped. The drill was then extracted from the hole without rotating. The buildup that had collected on the cutting edges of the tool was allowed to rub along the test hole surface. The geometry and drilling conditions used to produce the low quality holes is given in Table 4. After fabricating the holes for specimens used in Phases 1, 1A, and 2, the edges of the gage area were radiused using a carbide form cutter having a 1/32" radius. This operation was followed by longitudinal polishing of the gage area using 180 grit aluminum oxide paper. Test specimens were shipped to each participant listed in Table 5. Each country listed received: (1) specimens, (2) an explanatory letter, and (3) a packing slip identifying their particular specimens. A copy of the letter sent to each participant is given in Appendix A. The Phase 2 specimen configuration was the same as for Phases 1 and 1A specimens. However, the center hole specimen blanks for Phase 2 testing had only a 1/16" pilot hole. These Phase 2 specimens were completed to the final configuration by the individual participants. Along with the specimens for Phases 1A and 2, two 4' x 8' aluminum plates were shipped to each participant for use in the manufacture of joint specimens to be tested in Phase 3. Figure 4 is a sketch of the packaging of the aluminum plates and test specimens for Phase 2 shipment. A 1/2" sheet of plywood, 4' x 8', was laid on three 2" x 4" rails. The two aluminum plates (4' x 8') were then laid on the top of the plywood. A second sheet of plywood covered the aluminum plates. This second sheet of plywood had a pocket cut out of the center for locating the specimens. A 1/8" piece of plywood was first put into this pocket to separate the aluminum plates from the test specimens. The specimens were placed on top of this 1/8" sheet and covered by another 1/8" sheet. This entire package was then covered by a third 1/2" sheet of plywood and fastened in place by steel strapping. The cross section of this stack up is given in Figure 4. This packaging procedure insured that the surface of the test specimens would not be blemished during shipment. The specimens used in the Phase 3 portion of the program were low load transfer joint (reverse dogbone) specimens. A sketch of the specimens configuration is shown in Figure 5. These specimens received a faying surface sealant. This sealant was PR-1431-G and was manufactured by Products Research & Chemical Corporation, Gloucester City, NJ. The specification for use and description of this product as supplied by the sealant manufacturer is given in Appendix B. A procedure for installing this sealant on the fay surface was sent to each of the participants. This procedure is also given in Appendix B. The phase 3 specimens were of three varieties: - 1. High quality hole with a fatigue enhancement fastener (K-Lobe fastener system manufactured by the Kaynar Company) - 2. Low quality hole with a fatigue enhancement fastener (K-Lobe) - 3. Low quality hole with a blind rivet (VisuLok manufactured by the Monogram Fasteners, a division of Monogram Industries) The table giving the specimen number along with hole diameter and interference or clearance value for each of the specimens tested in Phase 3 is given in Table 6. The test results for Phases 1, 1A, 2, and 3, are given in reports by the Battelle-Columbus Labs. These reports are in Appendices C, D, and E, respectively. A final portion of the program was the verification of loading accuracy for the Falstaff load sequence. This work was performed by the University of Dayton Research Institute (UDRI). Personnel from UDRI visited each of the participants and monitored their spectrum fatigue test equipment during test using the Falstaff load sequence program. A report on this load sequence and load level verification is given in Appendix F. #### CONCLUSIONS - 1. The use of widely separated and different National test facilities following the same basic test procedures and test techniques can lead to mutually agreeable test results among investigators provided there is a formal agreement prior to fatigue testing. - 2. The need for round-robin testing can be minimized or even eliminated providing certain parameters are kept constant or provided to each individual participant. Sufficient accuracy checks during dynamic testing are absolutely essential. - 3. The terms "high" and "low" quality holes did not lead to equivalent fatigue test results. By U.S. Aerospace Standards for low and high quality holes, the high quality hole leads to substantially longer test lives during the Phase 2 "open hole" program. - 4. The results obtained during the Loading Verification activity provided data that the testing organization applied the correct loads of the Falstaff Spectrum in conducting fatigue tests for Phase 3 of this pilot program. - 5. The use of the Kaynar K-Lobe fastener system leads to equivalent fatigue lives in testing low load transfer joint specimens when using both the low level and high level of hole quality. K-Lobe fasteners were installed in interference fits ranging 0.0041 to 0.0045 inches in high quality holes and interference fits ranging from 0.0036 to 0.0045 inches in low quality holes. The use of a non-fatigue rated blind rivet system in low quality holes leads to very short fatigue lives. Those blind rivets were installed in clearance fit holes of low quality. Figure ... Test Coupon Layout - Phase 1 Specimens PLATE B Figure 2 - Test Coupon Layout - Agard - Critically Loaded Hole Technology Phase 2 ### LONGITUDINAL ROLLING DIRECTION | | J4 | J3 | J2 | J1 | |----|-----|-----|-----|-----| | | J8 | J7 | J6 | J5 | | | J12 | J11 | J10 | J9 | | | J16 | J15 | J14 | J13 | | Γ. | J20 | J19 | J18 | J17 | | | J24 | J23 | J22 | J21 | | | J28 | J27 | J26 | J25 | | | J32 | J31 | J30 | J29 | | | J36 | J35 | J34 | J33 | | | J40 | J39 | J38 | J37 | | | J44 | J43 | J42 | J41 | 44 of 46 Pieces #J1 - J44 ### LONGITUDINAL ROLLING DIRECTION | J56 | J45 | |-----|-----| | 1 | J46 | | 1 | J47 | | i | J48 | | ! | J49 | | i | J50 | | į | J51 | | i | J52 | | i i | J53 | | | J54 | | | J55 | 12 of 56 Pieces #J45 - J56 Figure 3 - Test Coupon Layout - Phase 3 Specimens Figure 4 - Schematic of Packaging for Phases 1A and 2 Specimens and Phase 3 Material Figure 5 - Reverse Dogbone Specimen Used for Phase 3 (All Dimensions are in Inches) TABLE 1 MECHANICAL PROPERTIES 7050-T76 ALUMINUM ALLOY | | Lot 3 | 1, 1A, 2
02-791
Shipment
 Lot 2 | se 3
19-521
Shipment | |---|---|-------------------------------------|---|--| | | Max. | Min. | Max. | Min. | | Tensile Strength, ksi
Yield Strength, ksi
Elongation, % in. 2 in.
Conductivity | 85.9
80.2
12.0 | 85.4
79.3
12.0
35.4 | 83.7
75.7
12.5 | 83.2
75.7
12.0
37.5 | | Composition | Max. | Min. | Max. | Min. | | Silicon Iron Copper Manganese Magnesium Chromium Zinc Titanium Zirconium Others, each | 0.12
0.15
2.6
0.10
2.6
0.04
6.7
0.06
0.15 | 2.0
-
1.9
-
5.7
0.08 | 0.12
0.15
2.6
0.10
2.6
0.04
6.7
0.06
0.15 | 2.0
-
1.9
-
5.7
-
0.08 | ## TABLE 2 # MACHINING CONDITIONS USED FOR FACE MILLING THE SPECIMEN BLANKS Cutter Diameter, in. 6 Tool Material K68 Carbide Feed, in./tooth .004 Cutting Speed, ft./min. 1200 Tool Wear, max. .006 No. of Teeth 8 Fluid 20:1 Soluble Oil # TABLE 3 # MACHINING CONDITIONS USED FOR MILLING THE SPECIMEN CONTOUR | Cutter Diameter, in. | 1 | |----------------------|--------| | Tool Material | M2 HSS | | Feed, in./tooth | .0014 | | Cutting Speed, rpm | 950 | | Tool Wear, Max. | .006 | | No. of Teeth | 6 | | Fluid | Drv | #### TABLE 4 #### DRILLING CONDITIONS USED FOR CENTER NOTCH TEST HOLES #### Phases 1 and 1A - 1) Drill @ 660 rpm, .002 in. per revolution, 7/32 in. diameter hole - 2) Ream @ 660 rpm, hand feed, .243 in. diameter hole - 3) Ream @ 660 rpm, hand feed, .251 in. diameter hole #### Phases 2 and 3 #### High Quality Tool Material = HSS Diameter = 6.35 mm. Geometry: Point Angle = 140° Type Point = Crankshaft (split) Helix Angle = 30° Spindle Speed = 3000 RPM Feed Rate = .076 M./min. Cutting Fluid = LPS #1 (Mist) Type Tool = Heavy Duty Stationary Equipment ### Low Quality Tool Material = HSS Diameter = 6.7 mm. (for Fasteners, 6.35 for open hole) Geometry: Point Angle = 118° Type Point = Crankshaft (split) Helix Angle = 30° Spindle Speed = 800 RPM Feed Rate = Heavy Manual Cutting Fluid = Dry Type Tool = Light Duty Drill Press TABLE 5 AGARD SMP CRITICALLY LOADED HOLE TECHNOLOGY SPECIMEN NUMBER IDENTIFICATION | | PHASE 1 | | | | | | | | | | |----|-----------------------|-------------|--------|------------|--------------|-------------|--------------|--------|------------|--------------| | | | Belgium | France | Germany | Italy | Netherlands | Sweden | Turkey | Kingdom | State | | | Tensile | 174
1710 | 176 | 171
178 | 1T22
1T23 | 172
1713 | 1T9
1T12 | 1727 | 1T3
1T5 | 1T19
1T24 | | | | 1117 | 1.T.14 | 1722 | 1726 | 1715 | 1T16 | 1733 | 1718 | 1T30 | | | Fatigue | 1F17 | 1F48 | 1F6 | 1F35 | 1F31 | 1F9 | 1F4 | 1F20 | 1F23 | | | (with hole, | | 1F50 | 1F16 | 1F43 | 1F33 | 1F29 | 1F62 | 1F22 | 1F40 | | | | 1F38 | 1F74 | 1F54 | 1F57 | 1F34 | 1F73 | 1F63 | 1F28 | 1F64 | | | | 1F45 | 1F101 | 1F100 | 1F61 | 1F47 | 1F96 | 1F72 | 1F83 | 1F77 | | | | 1F81 | 1F109 | 1F103 | 1F65 | 1F67 | 1F97 | 1F75 | 1F113 | 1F85 | | | | 1F99 | 1F118 | 1F105 | 1F82 | 1F92 | 1F107 | 1F78 | 1F115 | | | | | 1F112 | 1F119 | 1F106 | 1F84 | 1F108 | 1F114 | | 1F121 | | | | | 1F123 | 1F120 | 1F124 | | 1F117 | 1F116 | | 1F122 | 1F10 | | 19 | Fatigue
(w/o hole) | 1F94 | 1F42 | 1F12 | 1F98 | 1F66 | 1F52 | | 1F93 | 1F36 | | | Extra | | | | | | | | | 1F37
1F10 | | | PHASE 1A | | | | | | | | | 1F24 | | | | AF27 | AF1 | AF38 | AF3 | AF5 | AF25 | AF64 | AF63 | AF45 | | | | AF68 | AF32 | AF42 | AF82 | AF117 | AF29 | AF99 | AF72 | BF18 | | | | AF137 | AF48 | AF84 | BF229 | BF206 | AF70 | BF191 | AF75 | BF22 | | | | BF240 | AF125 | BF208 | BF238 | BF 266 | BF221 | BF258 | AF124 | BF23 | | | | BF244 | AF139 | BR296 | BF295 | BF282 | BF259 | BF262 | BF162 | BF24 | | | | BF260 | BF264 | BF298 | BF302 | BF291 | BF279 | BF276 | BF288 | BF24 | | | Spare | BF181 | AF152 | AF158 | AF19 | AF33 | BF249 | AF135 | BF164 | AF26 | | | | BF261 | BF175 | BF278 | AF151 | BF176 | BF265 | BF233 | AB232 | AF47 | | | | | | | | | | | | | TABLE 5 (continued) PHASE 2 | | | | | | | | | United | United | |--------|---------|--------------|---------|-------|-------------|--------|--------|---------|--------| | | Belgium | France | Germany | Italy | Netherlands | Sweden | Turkey | Kingdom | States | | | AF4 | AF14 | AF6 | AF21 | AF12 | AF8 | AF11 | AF16 | AF56 | | | AF15 | AF17 | AF30 | AF69 | AF24 | AF9 | AF23 | AF22 | AF71 | | | AF40 | AF31 | AF39 | AF74 | AF46 | AF18 | AF28 | AF55 | AF77 | | | AF51 | AF41 | AF44 | AF87 | AF62 | AF49 | AF34 | AF58 | AF78 | | | AF52 | AF60 | AF59 | AF108 | AF91 | AF89 | AF35 | AF119 | AF88 | | | AF61 | AF80 | AF118 | AF116 | AF101 | AF96 | AF79 | AF133 | AF112 | | | AF102 | AF93 | AF126 | AF155 | AF107 | AF97 | AF94 | AF156 | AF113 | | | AF104 | AF110 | AF129 | BF171 | AF127 | AF145 | AF98 | BF166 | AF114 | | | AF105 | AF143 | AF132 | BF173 | AF140 | AF146 | AF121 | BF207 | AF122 | | | AF109 | AF144 | BF177 | BF182 | AF141 | AF165 | AF154 | BF211 | AF136 | | | AF128 | BF172 | BF217 | BF219 | BF163 | BF167 | AF159 | BF215 | AF138 | | | BF192 | BF174 | BF257 | BF253 | BF189 | BF185 | BF222 | BF220 | BF223 | | | BF274 | BF186 | BF294 | BF255 | BF246 | BF193 | BF225 | BF241 | BF227 | | | BF286 | BF188 | BF300 | BF293 | BF283 | BF210 | BF237 | BF248 | BF228 | | | BF320 | BF194 | BF314 | BF304 | BF284 | BF239 | BF263 | BF280 | BF281 | | | BF325 | BF272 | BD319 | BF311 | BF326 | BF299 | BF315 | BF303 | BF305 | | Spares | AF50 | AF13 | AF73 | AF36 | AF106 | BF226 | AF130 | AF160 | AF43 | | • | AF53 | AF148 | AF150 | AF90 | BF184 | BF254 | AF153 | BF195 | AF111 | | | AF76 | BF170 | BF180 | BF216 | BF267 | BF308 | AF157 | BF247 | AF123 | | | BF292 | BF245 | BF218 | BF230 | BF268 | BF310 | AF161 | BF269 | BF179 | | | BF313 | BF322 | BF256 | BF285 | BF270 | BF321 | BF168 | BF277 | BF323 | | | | | | | | | | | | TABLE 6 # LOW LOAD TRANSFER JOINT REVERSE DOGBONE SPECIMENS (MIL-STD-1312, TEST 21) IDENTIFICATION AND CHARACTERISTICS #### PHASE 3 | Specimen | Hole | | Hole Di | | | Interference | |--------------|--------------|------------|---------|--------|-----------|--------------| | Number | Quality | Fastener | #1* | #2* | #1 | _#2 | | J41/J48 | High Quality | K-Lobe (1) | .2472 | .2469 | .0042 | .0045 | | J20/J42 | High Quality | K-Lobe | .2471 | .2470 | 0043 | .0044 | | J8/J43 | High Quality | K-Lobe | .2473 | . 2472 | 0041 | .0042 | | J2/J17 | High Quality | K-Lobe | .2470 | .2471 | .0044 | .0043 | | J45/J50 | High Quality | K-Lobe | . 2469 | .2469 | .0045 | .0045 | | J25/J35 | High Quality | K-Lobe | .2471 | .2470 | .0043 | .0044 | | | • | | | | | | | J4/J33 | Low Quality | K-Lobe | . 2628 | . 2629 | .0037 | .0036 | | J18/J12 | Low Quality | K-Lobe | . 2629 | . 2629 | .0036 | .0036 | | J47/J10 | Low Quality | K-Lobe | .2623 | . 2626 | .0042 | .0039 | | J22/J26 | Low Quality | K-Lobe | .2620 | .2620 | 0045 | .0045 | | J13/J53 | Low Quality | K-Lobe | .2627 | .2626 | .0038 | .0039 | | J2/J16 | Low Quality | K-Lobe | .2621 | . 2624 | .0044 | .0041 | | | | | | | | | | | | | | | <u>C1</u> | earance | | J32/J51 | Low Quality | VisuLok(2) | . 2631 | .2633 | .0016 | .0018 | | J6/J40 | Low Quality | VisuLok | .2630 | . 2629 | .0015 | .0014 | | J5/J55 | Low Quality | VisuLok | .2628 | .2626 | .0013 | .0011 | | J7/J36 | Low Quality | VisuLok | . 2629 | . 2625 | .0014 | .0010 | | J24/J30 | Low Quality | VisuLok | .2630 | .2623 | .0015 | .0008 | | J44/J54 | Low Quality | VisuLok | .2627 | . 2635 | ,0012 | .0020 | | - | • • | | | | | | ^{*} Average of four Readings: Two in Top Sheet (Max. and Min.) Two in Bottom Sheet (Max. and Min.) (1) K-Lobe Pin P/N KLB60V4M7, Ti-6Al-4V protruding head pin with AFN542-4 washer - torqued to 100 in.-lbs., set aside one-half hour and the re-torqued to 125 in.-lbs. NOTE: Oversize K-Lobes were installed in low quality holes due to hole size requirements for the non-fatigue rated blind bolt system. (2) Visu-Lok/Jo-Bolt, Monogram blind bolt, P/N PLT210-8-6 # APPENDIX A #### METCUT RESEARCH ASSOCIATES INC. 3980 Rosslyn Drive, Cincinnati, Ohio 45209 / Teletype: 810-461-2840 / Telephone: (513) 271-5100 The enclosed specimens are to be used on the AGARD SMP Critically Loaded Hole Technology Program per Revision C. The number of specimens enclosed is eight fatigue samples having a 1/4 in. center notch and 21 fatigue specimens having a 1/16 in. pilot hole in the center of the gage area. These specimens are to be tested per Paragraph 2.2.1 of Revision C. The attached packing slip gives specimen identification and specimen numbers for each portion of the program. For the 1/4 in. center notch specimens, two are identified as spare samples. For the 1/16 in. pilot hole fatigue samples, there are five spares. All testing results and format for reporting of data should be coordinated through Bob Urzi at Wright-Patterson Air Force Base. Any questions concerning the information generated should go to Mr. Urzi. Thank you for your cooperation. Sincerely, John B. Kohls, Supervisor Surface Technology for Robert B. Urzi USAF Materials Laboratory Systems Support Division, AFML/MXA Wright-Patterson AFB, OH USA, 45433 JBK:ph Atch. #### METCUT RESEARCH ASSOCIATES INC. 3980 Rosslyn Drive, Cincinnati, Ohio 45209 / Teletype: 810-461-2840 / Telephone: (513) 271-5100 Enclosed is the sealant to be used on the reverse dogbone Phase III specimens of the AGARD SMP critically loaded hole technology program. The specification and application instructions are also provided. It is important to the consistency of the program that each participant follow the directions completely for both mixing and application of the fay surface sealant. Sincerely, John B. Kohls, Supervisor Machinability Testing Metcut Research Associates Inc. for Robert Urzi, Air Force Materials Lab. Dayton, OH 45433 bЪ # APPENDIX B the state of s ####
SURFACE PREPARATION AND APPLICATION OF PR-1431-G #### SURFACE PREPARATION - Clean surface with alkaline cleaner. - Clean with oil free solvent immediately prior to application (do not use reclaimed solvent). Use a progress procedure - clean a small area and wipe dry with clean cloth before solvent evaporates. Apply solvent to cloth not directly to part. #### MIXING INSTRUCTIONS FOR STANDARD CONTAINERS - Thoroughly stir the accelerator in its container until an even consistency is obtained. - Mix the accelerator into the base compound until a uniform color is obtained. Uniformity of mixture will be complete when no gross dissimilarity exists. - 3. The best mixing procedure is as follows: - (a) Thrust a spatula into the material at the 12 o'clock position - (b) Draw the spatula toward the 6 o'clock position with a slow three second stroke followed by a pause - (c) After completion of stroke, turn container 15-20 degrees, and begin next stroke. Repeat until uniformity is achieved. - (d) Periodically run spatula around vertical inside wall of the container to remove any unmixed material. Also remove any unmixed material sticking to the spatula and return it to the material. This technique should take about 4-5 minutes. - 4. It is mandatory that the temperature of the material be kept below 75°F (24C) during mixing. Note: Proper mixing and correct proportion are extremely important for maximum result. #### APPLICATION INSTRUCTION PR-1431-G may be applied to faying surfaces by brush or roller. Before the expiration of the assembly life (20 hours), all work on the faying surface should be finished and all rivets or fasteners drawn tight. To insure that no leak path exists through the sealant and that the faying surface is completely sealed, a small continuous bead of sealant should be squeezed out on both sides of the overlap when fasteners are drawn tight. #### CURE TIME IN FAYING SURFACE The PR-1431-G may be cured in eight days at 75°F (24C) or the cure may be accelerated by curing 24 hours at 75°F plus 24 hours at 130°F (55C). # APPENDIX C #### CRITICALLY LOADED HOLE TECHNOLOGY PILOT PROGRAM BATTELLE COLUMBUS LABORATORIES 505 KING AVENUE COLUMBUS, OHIO 43201 February, 1978 PHASE I REPORT FOR PERIOD APRIL, 1977, - JANUARY, 1978 METCUT RESEARCH ASSOCIATES, INC. PURCHASE ORDER NO. 62306 ### TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | GENERATION OF THE FALSTAFF SPECTRUM | 1 | | PROGRAM CONTROL | 2 | | Pretest Checks | 2 | | Bending Check | 2 | | Static-Dynamic Loads Check | 4 | | FALSTAFF Loads Check | 4 | | TEST RESULTS | 4 | | Fatigue Test Program | 4 | | Tensile Test Program | 4 | | SUMMARY AND CONCLUSIONS | 8 | | | | | APPENDIX I | | | FATIGUE TEST DATA SHEETS | 9 | | LIST OF FIGURES | | | Plane 1 Process Control Couls | • | | Figure 1. Program Control Cycle | 3 | | Figure 2. Computer Command and Load Cell Signal Comparison for | 5 | | · | , | | Figure 3. Failure Surface of Specimen 1F64 | 7 | | Figure 4. Failure Surface of Specimen 1F10 | 7 | | LIST OF TABLES | | | Table I. Fatigue Test Results | 6 | | Mahila TT - Manakila Mark Darasika | • | | a Portion of the Test on Specimen 1F40 | | #### INTRODUCTION A pilot program has been initiated by the AGARD SMP Subcommittee on Critically Loaded Hole Technology in an effort to promote a mutual confidence in fatigue test data generated by participating countries. The successful completion of the program will lead to a more uniform quality of fatigue testing and evaluation of critically loaded hole parameters among its participants. The objectives of the three-phase program are as follow: - Phase I Generate baseline, open hole, fatigue data in order to examine laboratory-to-laboratory variations - Phase II Reaffirm the exchangeability of baseline data and investigate the effect of hole quality on open hole fatigue specimens - Phase III Conduct independent fatigue evaluations of various fatigue-improvement fasteners and exchange data. Participants in the program included representatives from Belgium, France, Germany, Italy, Netherlands, Sweden, United Kingdom, and the United States. All specimens for the program are to be prepared by Metcut Research Associates, Inc., from a single heat of 7050 material procured from Alcoa in the form of 7050-T76 bare sheet, 0.196-inch (5 mm) thick. Battelle's Columbus Laboratories (BCL) has been designated as the USA testing facility. The report contained herein details the results of the Phase I effort. #### GENERATION OF THE FALSTAFF SPECTRUM In order to insure that all participants apply the same cyclic loads, each country was to test specimens under the FALSTAFF (Fighter Aircraft Loading STAndard For Fatigue). The BCL fatigue load control program was generated using the computer program detailed in the definitive description of the FALSTAFF spectrum, dated March 1976. The flight-by-flight load steps were generated on the BCL CDC 6400 main computer and stored on magnetic tape. The load steps were also printed out and checked carefully against the above-noted FALSTAFF description. Zero load was defined to be at load step 7.5269 of the 32 available load steps. A second magnetic tape was generated (compatible with the fatigue laboratory's Hewlett Packard 2100 computer) converting the load steps to percentages of full-scale load. This information was also stored on the laboratory computer disc unit. #### PROGRAM CONTROL This section describes the BCL system and equipment used to apply and control FALSTAFF program loads. In general, the HP 2100 computer provides load steps to a hybrid unit which generates a constant ramp rate function for the MTS 20,000-pound (88,960 N) closed-loop electrohydraulic fatigue machine. A null pacing unit makes a constant comparison of programmed load to load cell output and signals the hybrid unit when the programmed load has been reached, at which time the ramp direction is reversed and a new load is called from the computer. This procedure continues until a preprogrammed number of flights has been reached or until the test specimen fails. A graphic presentation of the program control cycle is presented in Figure 1. A secondary computer subroutine, STATS, makes it possible to determine the flight number, total number of cycles, and percent of a pass through the spectrum completed at the moment of questioning. #### Pretest Checks Prior to initiating the fatigue test program, a spare specimen (without a hole in the test section) was instrumented with two strain gages located near the specimen edge on each face of the specimen. The output of the four strain gages made it possible to determine specimen bending and buckling (if any existed) and to confirm that dynamic loads matched static calibration loads. #### Bending Check Strain gage data were obtained at incremental load steps for loads to an equivalent of 38 ksi (262 MPa) maximum and -19 ksi (131 MPa) minimum. Data were obtained for three loading cycles. The strain-load data were submitted to a linear regression analysis with resulting R² statistic values ranging from 1.000 to .9994. Strain values were computed for the load equivalent of 30 ksi (206.85 MPa) gross stress. Analysis of the strain values indicated that the maximum error due to specimen bending was 1.45 percent. Analysis of the compressive load data indicated that no buckling could be detected. FIGURE 1. PROGRAM CONTROL CYCLE #### Static-Dynamic Loads Check Comparison of strain gage output and calibrated load cell output indicated a maximum axial load error of 1.33 percent at 38 ksi (262 MPa) static load. Application of cyclic loads at the same level provided the same strain outputs. #### FALSTAFF Loads Check The specimen was subjected to FALSTAFF loads cycling and ramp rate and MTS unit controls were adjusted so that fatigue machine load output matched the command signal (reference Figure 2). The controls were not changed during the rest of the test program and the mean cyclic rate was determined to be 10.5 Hz. #### TEST RESULTS #### Fatigue Test Program Fatigue test specimens, as supplied by Metcut Research Associates, Inc., were selected at random. The initial specimen 1F37 was cycled at a reference (gross) stress level of FALSTAFF spectrum (Step 32) of 31 ksi (213.7 MPa) and testing was discontinued with no failure after 11,285 flights. Specimen 1F40 was cycled at a reference stress of 34 ksi (234.4 MPa) and failed at 9728 flights. The latter reference stress was then approved by the Project Monitor for use on the remaining five fatigue specimens. A summary of the fatigue test data is presented in Table I and detailed data sheets are included in Appendix I. Examples of typical failure surfaces are shown in Figures 3 and 4. In all cases, fatigue failures initiated at the open hole near the sheet midthickness. #### Tensile Test Program Tensile coupons provided by Metcut were tested in the Mechanical Test Laboratory on August 4, 1977. Tests were conducted in a Baldwin 60,000-pound-(266,890 N) capacity Universal test machine. Room temperature was 69 degrees F (21°C) and the relative humidity was 60 percent. The loading rate was controlled at 100 ksi/min (689.5 MPa/min). The results of the tensile tests are presented in Table II. FIGURE 2. COMPUTER COMMAND AND LOAD CELL SIGNAL COMPARISON FOR A PORTION OF THE TEST ON SPECIMEN 1F40 TABLE I. FATIGUE TEST RESULTS* | Specimen
Number | Flights to
Initial Crack | Initial Crack
Size, inch (mm) | Flights to
Failure | |--------------------|-----------------------------|----------------------------------|-----------------------| | 1F40 | 9128 | 0.05 (1.27) | 9728 | | 1F23 | | | 9373 | | 1F64 | | •• | 8824 | | 1F77 | 9297 | 0.03 (0.76) | 9572 | | 1F85 | 9835 | 0.02 (0.51) | 10929 | | 1F10 | | | 8364 | | Mean Life | | | 9465 | | Standard D | eviation | | 878 | ^{*} FALSTAFF reference stress - 34 ksi (234.4 MPa). TABLE II. TENSILE TEST RESULTS | Specimen
Number |
Yield Strength,
ksi (MPa) | Ultimate Strength,
ksi (MPa) | Elongation, percent (2-inch gage) | |-----------------------|------------------------------|---------------------------------|-----------------------------------| | 1T24 | 80.79 (557.0) | 84.40 (581.9) | 11.5 | | 1 T 30 | 80.60 (555.7) | 84.34 (581.5) | 11.5 | | 1T19 | 80.22 (553.1) | 84.15 (580.2) | 11.0 | | Average | 80.54 (555.3) | 84.30 (581.2) | 11.33 | | Standard
Deviation | .29 | .13 | .29 | FIGURE 3. FAILURE SURFACE OF SPECIMEN 1F64 FIGURE 4. FAILURE SURFACE OF SPECIMEN 1F10 #### SUMMARY AND CONCLUSIONS Because of the care taken to insure that the FALSTAFF spectrum had been carefully reproduced and continuous checks made during the set-up procedure, it is believed that the fatigue data are truly representative of the lives that can be expected for this test condition. This is confirmed by the low standard deviation for the data (well within normally obtained values). It is expected that the Phase II results will yield results of similar quality. As a result of this phase, all participating nations should be encouraged to continue with Phase II of the program. #### APPENDIX I #### DATA SHEET ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7/12/77 End 7-14-77 | |-----|---| | 2. | Manufacture/Model of Fatigue Test Machine: MTS 10 KIP | | 3. | Test Temperature: 68 % (20 20 4 9C) | | 4. | Relative Humidity: 56 (%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | 34 kei (234,4 MPa) | | 6. | Specimen Identification: 1-140 | | 7. | Specimen Bending at Minimum Load: NONE 2 | | 8. | Specimen Bending at RMS Mean Load: 1.45 % | | 9. | RMS Mean Cyclic Frequency: 10:5 Hz | | 10. | Number of Flights to Initial Visible Crack: 9/28 Flights | | 11. | Size of Initial Visible Crack: 105 (Poyt in. (1.27 mm) | | 12. | Number of Flights to Catastrophic Failure: 9727 Flights | | 13. | Patigue-Crack-Initiation Site: NHOLE AT MID THICKNESS | | | - BOTH SIDES | | | Sketch | | 14. | Description of Abnormalities: | | | | | 15. | Description of Buckling Restraint (If Used): NONE | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-14-77 | End _ | 1/1 | 6/77 | |------------|--|----------|----------|----------------| | | Manufacture/Model of Fatigue Test Machine: | | • | • | | 3. | Test Temperature: 47 or | · (| 20 | •c) | | | Relative Humidity: 55 (%) | | | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spe | ectrum (| Step 32) | | | | 3Uksi (_23 | 34.4 | MPa |) | | 6. | Specimen Identification: 1 F 2 3 | | · | | | 7. | Specimen Bending at Minimum Load: NoNE | · % | | | | 8. | Specimen Bending at RMS Mean Load: 1.45 | <u> </u> | | | | 9. | RMS Mean Cyclic Frequency: | Hz | | | | lo. | Number of Flights to Initial Visible Crack: | | | Flights | | 11. | Size of Initial Visible Crack: | 1 | a. (| | | 12. | Number of Flights to Catastrophic Failure: | 9 | 373 | Flights | | 13. | Fatigue-Crack-Initiation Site: IN HOLE | NEAR | mid | THICKNESS | | | | | | | | | | | | S kerch | | 4. | Description of Abnormalities: | | | | | 5. | Description of Buckling Restraint (If Used); | | | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start | • | |------------|---|------------| | 2. | Hanufacture/Model of Fatigue Test Machine: MTS 20 KIP | | | 3. | Test Temperature: 69 or (20 | °C) | | 4. | Relative Humidity: (%) | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | 34 kei (234,4 MPa) | | | 6. | Specimen Identification: 1F64 | | | 7. | Specimen Bending at Minimum Load: New 2 | | | 8. | Specimen Bending at RMS Mean Load: 1.45 % | | | 9. | RMS Mean Cyclic Frequency: 10.5 Hz | | | | Number of Flights to Initial Visible Crack: Flight | | | 11. | Size of Initial Visible Crack:in. (| m) | | | Number of Flights to Catastrophic Failure: 8814 Flight | | | | Patigue-Crack-Initiation Site: NHOLE NEAR MID THICKNES | | | | | | | | Sketc | h | | 14. | Description of Abnormalities: | | | 15. | Description of Buckling Restraint (If Used): NONE | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7/16/77 End 7/23/77 | |-----|---| | 2. | Manufacture/Model of Fatigue Test Machine: M.T.S. 20 KJP | | 3. | Test Temperature: 68° or (20°C) | | | Relative Humidity: (%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | 34 ket (234,4 HPa) | | 6. | Specimen Identification: 1 F 77 | | 7. | Specimen Bending at Minimum Load: NONE % | | 8. | Specimen Bending at RMS Mean Load: 1.45 % | | 9. | RMS Mean Cyclic Frequency: 10.5 Hz | | 0. | Number of Flights to Initial Visible Crack: 9297 Flights | | 11. | Size of Initial Visible Crack: 0.03 in. (0.76 mm) | | 2. | Number of Flights to Catastrophic Failure: 9572 Flights | | 3. | Fatigue-Crack-Initiation Site: IN HOLE WEAR MID THICKNETS | | | | | | Sketch | | 4. | Description of Abnormalities: | | | | | 5. | Description of Buckling Restraint (If Used): NONE | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7/27/77 End 7/1.9/77 | |-----|--| | 2. | Date of Test: Start 7/27/77 End 7/29/77 Manufacture/Model of Fatigue Test Machine: MTS 20 KM2 | | 3. | Test Temperature: 680 or (20 °C) | | 4. | Relative Humidity: (%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | 3 4 ket (234,4 MPa) | | 6. | 34 kmi (234,4 MPa) Specimen Identification: 1F 85 | | 7. | Specimen Bending at Minimum Load: NoNE % | | 8. | Specimen Bending at RMS Mean Load: 1.45 % | | 9. | RMS Mean Cyclic Frequency: 10.5 Hz | | 10. | Number of Flights to Initial Visible Crack: 9835 Flights | | | Size of Initial Visible Crack: DJO in. (0.51 mm) | | l2. | Number of Flights to Catastrophic Failure: 10929 Flights | | 13. | Number of Flights to Catastrophic Failure: 10929 Flights Fatigue-Crack-Initiation Site: 10 Hole NEAR MIDTHICKNESS | | | | | | Sketch | | 4. | Description of Abnormalities: | | .5. | Description of Buckling Rescraint (If Used): NONE | | | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-30-77 End 8-1-77 | | |-----|---|-----| | 2. | | | | 3. | Test Temperature: 68 or (20 | °C) | | 4. | | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | 34 kei (234,4 MPa) | | | 6. | Specimen Identification: 1-F-10 | | | 7. | Specimen Bending at Minimum Load: None % | | | 8. | Specimen Bending at RMS Mean Load: 1.45 % | | | 9. | | | | 10. | Number of Flights to Initial Visible Crack: Flight | . s | | 11. | Size of Initial Visible Crack:in. (| m) | | | Number of Flights to Catastrophic Failure: 8,364 Plight | | | 13. | Patigue-Crack-Initiation Site: LU HULE NEAR MIDTHICKNES | | | | | | | | Sketo | h | | 14. | Description of Abnormalities: | | | 15. | Description of Buckling Restraint (If Used): Now E | | | | | _ | ### APPENDIX D CRITICALLY LOADED HOLE TECHNOLOGY PILOT PROGRAM PHASE II REPORT FOR PERIOD APRIL 1978 - AUGUST 1978 BATTELLE COLUMBUS LABORATORIES 505 KING AVENUE COLUMBUS, OHIO 43201 August 1978 METCUT RESEARCH ASSOCIATES, INC. PURCHASE ORDER NO. 63654 #### INTRODUCTION A pilot program has been initiated by the AGARD SMP Subcommittee on Critically Loaded Hole Technology in an effort to promote a mutual confidence in fatigue test data generated by participating countries. The successful completion of the program will lead to a more uniform quality of fatigue testing and evaluation of critically loaded hole parameters among its participants. The objectives of the three-phase program are as follow: - Phase I Generate baseline, open hole, fatigue data in order to examine laboratory-to-laboratory variations - Phase II Reaffirm the exchangeability of baseline data and investigate the effect of hole quality on open hole fatigue specimens - Phase III Conduct independent fatigue evaluations of various fatigue-improvement fasteners and exchange data. Participants in the program included representatives from Belgium, France, Germany, Italy, Netherlands, Sweden, United Kingdom, and the United States. All specimens for the program are to be prepared by Metcut Research Associates, Inc., from a single heat of 7050 material procured from Alcoa in the form of 7050-T76 bare sheet, 0.196-inch (5 mm) thick. Battelle's Columbus Laboratories (BCL) has been designated as the USA testing facility. The report contained herein details the results of the Phase II effort. #### GENERATION OF THE FALSTAFF SPECTRUM In order to insure that all participants apply the same cyclic loads, each country was to test specimens under the FALSTAFF (Fighter Aircraft Loading STAndard For Fatigue). The BCL fatigue load control program was generated using the computer program detailed in the definitive description of the FALSTAFF spectrum, dated March 1976. The details of the BCL load control program generation were presented in the Phase I report dated February 1978. #### PROGRAM CONTROL This section describes the BCL system and equipment used to apply and control FALSTAFF program loads. In general, the HP 2100 computer provides load steps to a hybrid unit which generates a constant ramp rate function for the MTS 20,000-pound (88,960 N) closed-loop electrohydraulic fatigue machine. A null pacing unit makes a constant comparison of
programmed load-to-load cell output and signals the hybrid unit when the programmed load has been reached, at which time the ramp direction is reversed and a new load is called from the computer. This procedure continues until a preprogrammed number of flights has been reached or until the test specimen fails. A graphic presentation of the program control cycle is presented in Figure 1. A secondary computer subroutine, STATS, makes it possible to determine the flight number, total number of cycles, and percent of a pass through the spectrum completed at the moment of questioning. #### Pretest Checks Prior to initiating the fatigue test program, pretest checks were made (as in Phase I) using the Phase I spare specimen (without a hole in the test section) instrumented with two strain gages located near the specimen edge on each face of the specimen. The output of the four strain gages made it possible to determine specimen bending and buckling (if any existed) and to confirm that dynamic loads matched static calibration loads. #### Bending Check Strain gage data were obtained at incremental load steps for loads to an equivalent of 38 ksi (262 MPa) maximum and -19 ksi (131 MPa) minimum. Data were obtained for three loading cycles. The strain-load data were submitted to a linear regression analysis with resulting R² statistic values ranging from 1.000 to .9994. Strain values were computed for the load equivalent of 30 ksi (206.85 MPa) gross stress. Analysis of the strain values indicated that the maximum error due to specimen bending was 2.53 percent. Analysis of the compressive load data indicated that no buckling could be detected. FIGURE 1. PROGRAM CONTROL CYCLE #### Static-Dynamic_Loads Check Comparison of strain gage output and calibrated load cell output indicated a maximum axial load error of 2.30 percent at 38 ksi (262 MPa) static load. Application of cyclic loads at the same level provided the same strain outputs at frequencies of 1, 5, and 10 Hz. #### FALSTAFF Loads Check The specimen was subjected to FALSTAFF loads cycling and ramp rate and MTS unit controls were adjusted so that fatigue machine load output matched the command signal (reference Figure 2). In addition, records were made of computer command signal versus dummy specimen strain level (reference Figure 3) and command signal versus load cell output over expanded time scale (reference Figure 4). Note that Figure 4 shows the time lag (0.0008 to 0.0020 seconds) required to extract the next load command from the computer. The controls were not changed during the rest of the test program and the mean cyclic rate was determined to be 10.5 Hz. #### TEST RESULTS #### Fatigue Test Program Fatigue test specimens, as supplied by Metcut Research Associates, Inc., were selected at random from all three specimen types (Phase I Report, high and low quality holes). All specimens were cycled at a reference stress of 34 ksi (234.4 MPa). A summary of the fatigue test data is presented in Table I and detailed data sheets are included in Appendix I. Macrographs of failure surfaces are shown in Appendix II. NOTE: The data for the High Quality Hole Specimen BF-179, which failed at 15,176 flights, is not tabulated because it was determined that the programmed reference load was set approximately 20 percent of the required level of 34 ksi (234.4 MPa). TABLE I. FATIGUE TEST RESULTS* | pecimen Nur | mber Flig | hts to Failure | |---------------|--------------------|----------------| | | PHASE I REPEAT | | | AF-26 | | 8.172 | | BF-242 | | 6,680 | | BF-235 | | 6,359 | | BF-224 | | 7,729 | | AF- 45 | | 6,831 | | AF-47 | | 6,831 | | | Mean Lif | e 7,100 | | | Standard Deviation | n 695 | | | HIGH-QUALITY HOLE | <u>s</u> | | BF-227 | | 8,129 | | AF-122 | | 8,392 | | BF-281 | | 9,572 | | AF-78 | | 5,231 | | AF-136 | | 10,324 | | | Mean Lif | e 8,330 | | | Standard Deviatio | n 1,947 | | | LOW-QUALITY HOLE | <u>s</u> | | BF-305 | | 9,329 | | BF-323 | | 5,372 | | BF-228 | | 6,631 | | AF-123 | | 6,224 | | AF-88 | | 5,372 | | AF-43 | | 7,431 | | AF-138 | | 6,831 | | AF-114 | | 4,972 | | BF-223 | | 6,877 | | AF-112 | | 5,431 | | | Mean Lif | e 6,447 | | | Standard Deviatio | n 1,300 | ^{*} FALSTAFF reference stress - 34 ksi (234.4 MPa) FIGURE 2. COMPUTER COMMAND AND LOAD CELL SIGNAL COMPARISON FOR A PORTION OF THE TEST ON SPECIMEN AF-26 FIGURE 3. COMPUTER COMMAND AND DUMMY SPECIMEN STRAIN GAGE SIGNAL FOR A PORTION OF THE FALSTAFF SPECTRUM FIGURE 4. EXPANDED TIME SCALE COMPARISON OF COMPUTER COMMAND AND LOAD CELL OUTPUT SIGNALS FOR A PORTION OF THE FALSTAFF SPECTRUM APPENDIX I DETAILED DATA SHEETS ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM TESTS CONDUCTED BY: BATTELLE'S COLUMBUS LABORATORIES STRUCTURAL MATERIALS AND TRIBOLOGY SECTION STRUCTURAL FATIGUE LABORATORY 1. Date of Test: Start 6-8-78 2. Manufacture/Model of Fatigue Test Machine: MTS 20K1P 3. Test Temperature: ______OP OC) 4. Relative Humidity: <u>56</u> (%) 5. Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) (234.4 ksi____ 6. Specimen Identification: AF-Z6 7. Specimen Bending at Minimum Load: ~~ べつん こ な 8. Specimen Bending at RMS Mean Load: 2.53 % 9. RMS Mean Cyclic Frequency: 10.5 Hz 10. Number of Flights to Initial Visible Crack: 472 N.A. Flights 12. Number of Flights to Catastrophic Failure: 8172 Flights 13. Fatigue-Crack-Initiation Site: SEE PHOTO Sketch 14. Description of Abnormalities: NONE 15. Description of Buckling Restraint (If Used): ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 6-13-75 | En | a <u>/</u> | 14 | -28 | | |-----|---|------------|------------|--------------|---------|-----| | 2. | Manufacture/Model of Fatigue Test Machine: | 411 | 7-5 | 200 | 111 | | | 3. | Test Temperature: //- 5 op | (| . <u>.</u> | 20 | | C) | | 4. | Relative Humidity: 55 (%) | | | | | | | 5. | Reference (Gross) Stress Level of FALSTAFF Sp | pectru | m (Step | 32) | | | | | | 54 | .4 | MPa) | | | | 6. | Specimen Identification: 13 F 32 | (S | | | | | | 7. | Specimen Bending at Minimum Load: 116 r | ., €°. | 7. | | | | | 8. | Specimen Bending at RMS Mean Load: 25 | <u>- ゴ</u> | 7. | | | | | 9. | RMS Mean Cyclic Frequency: | | Hz | | | | | 10. | Number of Flights to Initial Visible Crack: | | 110 | <i>t</i> | Flights | 5 | | 11. | Size of Initial Visible Crack: //// | | _ in. | | | nn) | | 12. | Number of Flights to Catastrophic Failure: | | .77 | 7 · j | Flights | 5 | | 13. | Fatigue-Crack-Initiation Site: | | | | | | | | | | | | | _ | | | see Photo | | | | Sketcl | 1 | | 14. | Description of Abnormalities: NONE | | · | , | | | | 15. | Description of Buckling Restraint (If Used): | | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | 3-14-76 | | End | 15-16 | <i>i</i> - | |-------------------------|-------------------|------------------|-------------|-------------|-------------| | Manufacture/Model of F | atigue Test Machi | ne: <u>:</u> | 155 | 211 | (11) | | Test Temperature: | 68 | op _ | (| | °C) | | Relative Humidity: | | | | | | | Reference (Gross) Stre | ss Level of FALST | AFF Spec | trum (Step | 32) | | | -34 | ksi (| 7.34 | 1.4 | MPa) | | | Specimen Identification | n: BF 3 | 27 | | | | | Specimen Bending at Mi | nimum Load: | lome. | % | | | | Specimen Bending at RM | S Mean Load: | 153 | % | | | | RMS Mean Cyclic Freque | ncy: | . 7 . | Hz | | | | Number of Flights to I | nitial Visible Cr | ack; | 110 | | Flights | | Size of Initial Visibl | e Crack: | 17) | in. | (| mm) | | Number of Flights to C | atastrophic Failu | re: | 8174 | | Flights | | Fatigue-Crack-Initiati | on Site: | | | | | | | | _ | | | | | بے دینے
چانے | Photo | | | | Sketch | | Description of Abnorma | lities: <u>N</u> | NE | | | | | Description of Buckling | g Restraint (If U | sed): _ | | | | | | | | | | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start _ | 6-15-7 | <u>Ś</u> Er | nd <i>C</i> | 1 16 | 18 | | |-----|--------------------------|-------------------|----------------|-------------|-------------|--|-------------| | 2. | Manufacture/Model of Fa | atigue Test Machi | ne: <u>///</u> | 75 | cock. | 111 | | | 3. | Test Temperature: | | | | | | | | 4. | Relative Humidity: | 5 5 | _ (%) | | | | | | 5. | Reference (Gross) Street | ss Level of FALST | AFF Spectru | ım (Step | 32) | | | | | | ksi | <u> </u> | 1.4 | MPa) | | | | 6. | Specimen Identification | | | | | | | | 7. | Specimen Bending at Min | nimum Load: | line | 7. | | | | | 8. | Specimen Bending at RMS | Mean Load: | 253 | 7. | | | | | 9. | RMS Mean Cyclic Frequen | ncy: | <u>;</u> | Hz | | | | | 10. | Number of Flights to In | nitial Visible Cr | ack: | 11 | | Flight | s | | 11. | Size of Initial Visible | Crack: | 1,7 | _in. | | | mm) | | | Number of Flights to Ca | | | | | | | | 13. | Fatigue-Crack-Initiation | on Site: | · | | | | | | | | | | | | | | | | | ec Phic | 40 | | | Sketo | h | | 14. | Description of Abnormal | ities: | 100 | | | ······································ | | | 15. | Description of Buckling | Restraint (If U | sed): | · | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TÉCHNOLOGY PROGRAM | Date of Test: Start | <u> </u> | 78 | End | 6-17- | 75 | |--------------------------|--|------------------|--|--------------|---------| | Manufacture/Model of Fa | itigue Test M | achine: | 111 | TS 20 | KID | | Test Temperature: | 6.8 | oğ | ' | 20 | o(| | Relative Humidity: | 55 | (%) | | | | | Reference (Gross)
Stres | s Level of P | ALSTAFF Spe | ctrum (St | ep 32) | | | 34 | ksi | (| 34.4 | MPa) | | | Specimen Identification | ı: | 0 F-68 | <u>:-</u> | | | | Specimen Bending at Min | imum Load: | Heir. | <u>* </u> | | | | Specimen Bending at RMS | Mean Load: | ِّد ? <u>'</u> ۽ | 3 7 | | | | RMS Mean Cyclic Frequen | cy: | 10.5 | Hz | | | | Number of Flights to In | | | | 11/1 | Flights | | Size of Initial Visible | | | | | | | Number of Flights to Ca | tastrophic F | ailure: | 5.3 | 72 | Flights | | Fatigue-Crack-Initiatio | n Site: | | | | - | | | | | | | | | | | | | | | | ~~ | = 12h | 110 | | | Sketch | | | , | | | | | | Description of Abnormal | itiaa. | dun | į. | | | | nescribilion or wonormar | 11168: | | ··· | | | | December of Burkley | Page de la | | | | | | Description of Buckling | Kestraint (| ri need): | | | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | • | Date of Test: Start 6-19-78 End 6-76- | 18 | |---|---|-------------| | ٠ | Manufacture/Model of Fatigue Test Machine: 2015 701 | 110 | | • | Test Temperature: OF (2.0 | •c) | | • | Relative Humidity: 55 (%) | | | • | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | ksi (| | | • | Specimen Identification: 115-126 | | | • | Specimen Bending at Minimum Load: 1/01) 6. 7 | | | • | Specimen Bending at RMS Mean Load: | | | • | RMS Mean Cyclic Frequency: Rz | | | • | Number of Flights to Initial Visible Crack: | Flights | | • | Size of Initial Visible Crack:in. (| | | • | Number of Flights to Catastrophic Failure: 5392 | Flights | | | Fatigue-Crack-Initiation Site: | · | | | | | | | See Photo | Sketch | | • | Description of Abnormalities: | | | • | Description of Buckling Restraint (If Used): | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 6-21-78 End 6-22-7. | 9 | |-----|---|---------| | 2. | Manufacture/Model of Fatigue Test Machine: MTS - ZC KIP | | | 3. | Test Temperature: 68 of (20 | •c) | | 4. | Relative Humidity: 5-5 (%) | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | 34 ksi (23414 MPa) | | | 6. | Specimen Identification: 8F-228 | | | 7. | Specimen Bending at Minimum Load: NINE 2 | | | 8. | Specimen Bending at RMS Mean Load: 2.53 % | | | 9. | RMS Mean Cyclic Frequency: 10.5 Hz | | | 10. | A | Flights | | 11. | Size of Initial Visible Crack: NA in. (| man) | | 12. | Number of Flights to Catastrophic Failure: 6631 | Flights | | 13. | Fatigue-Crack-Initiation Site: | | | | SEE PHOTO | Sketch | | 14. | Description of Abnormalities: NONE | | | 15. | Description of Buckling Restraint (If Used): | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1 | Date of Test: Start 6-22-26 End 6-25- | ·) 8 | |---|---|------------| | 1 | Manufacture/Model of Fatigue Test Machine: | (11) | | • | Test Temperature: OS or (SC | °c | | 1 | Relative Humidity: (%) | | | 1 | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | 54 ksi (<u>734-4 MPa)</u> | | | : | Specimen Identification: 127-123 | | | : | Specimen Bending at Minimum Load: 1/6/16. 7 | | | : | Specimen Bending at RMS Mean Load: | | | 1 | RMS Mean Cyclic Frequency: Hz | | | | Number of Flights to Initial Visible Crack: | _ Flights | | : | Size of Initial Visible Crack: 1/1- in. (| m n | | 1 | Number of Flights to Catastrophic Failure: | _ Flights | | 1 | Fatigue-Crack-Initiation Site: | | | _ | | | | | See Placto | Sketch | | 1 | Description of Abnormalities: | | | 1 | Description of Buckling Restraint (If Used): | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | | <u></u> | End 6-2 | 1-18 | |--------------------------------------|---------------|----------------|--------------| | Manufacture/Model of Fatigue Test P | Machine: | 1178 3 | CKIP | | Test Temperature: | | | | | Relative Humidity: | | | | | Reference (Gross) Stress Level of E | ALSTAFF Spect | trum (Step 32) | | | ksiksi | (| 34-4 MP | a) | | Specimen Identification: | BF-30 | 17 | | | Specimen Bending at Minimum Load: | | | | | Specimen Bending at RMS Mean Load: | 27.5 | <u> </u> | | | RMS Mean Cyclic Frequency: | 18.5 | Hz | | | Number of Flights to Initial Visible | | | Flights | | Size of Initial Visible Crack: | 1.11 | in. (| tim | | Number of Flights to Catastrophic I | | | | | Patigue-Crack-Initiation Site: | | | | | | | | | | -See | MAET | . . | 0 1 1 | | | | | Sketch | | | | | | | Description of Abnormalities: | lene | £. | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 6-27-78 End 6-28-7 | 8 | |-----|---|---------| | 2. | Manufacture/Model of Fatigue Test Machine: 30 KIP MTS | | | 3. | Test Temperature: 68 of (20 | °C) | | 4. | Relative Humidity: 55 (%) | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | 34 ksi (234.4 MPa) | | | 6. | Specimen Identification: AF-43 | | | 7. | Specimen Bending at Minimum Load:7 | | | 8. | Specimen Bending at RMS Mean Load: 2.53 7 | | | 9. | RMS Mean Cyclic Frequency: 1015 Hz | | | 10. | | Flights | | 11. | Size of Initial Visible Crack: NA in. (| | | 12. | Number of Flights to Catastrophic Failure: 7431 | Flights | | 13. | Fatigue-Crack-Initiation Site: | | | | | | | | SEE PHOTO | Sketch | | 14. | Description of Abnormalities: NONE | | | L5. | Description of Buckling Restraint (If Used): | | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start End | |-----|---| | 2. | Manufacture/Model of Fatigue Test Machine: | | 3. | Test Temperature: OF (CC OC | | 4. | Relative Humidity: (%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | ksi (| | 6. | Specimen Identification: 177-342 | | 7. | Specimen Bending at Minimum Load: 1/1/26 % | | 8. | Specimen Bending at RMS Mean Load: 7 | | 9. | RMS Mean Cyclic Frequency: Hz | | 10. | Number of Flights to Initial Visible Crack: (11) Flights | | 11. | Size of Initial Visible Crack:in. (mm | | 12. | Number of Flights to Catastrophic Failure: 665 Flights | | 13. | Patigue-Crack-Initiation Site: | | | | | | See Phato Sketch | | 14. | Description of Abnormalities: | | 15. | Description of Buckling Restraint (If Used): | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 6-38-28 End 27-1- | 78 | |-----|---|---------| | 2. | Manufacture/Model of Fatigue Test Machine: | | | 3. | Test Temperature: OF (| | | 4. | Relative Humidity: (%) | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | | | | 6. | Specimen Identification: 1) 7-13 & | | | 7. | Specimen Bending at Minimum Load: | | | 8. | Specimen Bending at RMS Mean Load: | | | 9. | RMS Mean Cyclic Frequency: Hz | | | 10. | Number of Flights to Initial Visible Crack: | Flights | | 11. | Size of Initial Visible Crack: 1/17 in. (| mn) | | 12. | Number of Flights to Catastrophic Failure: 6.53/ | Flights | | 13. | Fatigue-Crack-Initiation Site: | | | | | | | | see Photo | Sketch | | 14. | Description of Abnormalities: //c,,)C | | | 15. | Description of Buckling Restraint (If Used): | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start 7-1-78. End 7-2-78 | | |---|--| | Manufacture/Model of Fatigue Test Machine: | 111 | | Test Temperature: & (ZC | °C) | | Relative Humidity: 55 (%) | | | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | 3'4 kei (234.4 MPa) | | | | | | Specimen Bending at Minimum Load: 2/20 2 % | | | Specimen Bending at RMS Mean Load: | | | RMS Mean Cyclic Frequency: | | | Number of Flights to Initial Visible Crack: | Flights | | Size of Initial Visible Crack: //- in. (| | | Number of Flights to Catastrophic Failure: 5.23/ | Flights | | Fatigue-Crack-Initiation Site: | | | | | | San Phile | | | | Sketch | | | | | Description of Abnormalities: | | | | | | Description of Buckling Restraint (If Head). | | | sescribaton of shearing weathering for oseal. | | | | Manufacture/Model of Fatigue Test Machine: M75 30 K Test Temperature: E OF (2C Relative Humidity: 55 (%) Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) Specimen Identification: 234-4 MPa) Specimen Bending at Minimum Load: Messer % Specimen Bending at RMS Mean Load: 53 % RMS Mean Cyclic Frequency: Hz Number of Flights to Initial Visible Crack: Messer Machine: 5-3/ Number of Flights to Catastrophic Failure: 5-3/ | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | 7-2-78 | | End | -3-78 | ·
 | |-----------------------------|----------------|------------|-----------|-------|------------| | Manufacture/Model of Fa | tigue Test Mac | hine: | 1175 | . 70 | Kill.) | | Test Temperature: | | | (| ي حن | °c | | Relative Humidity: | <u></u> | (%) | | | |
| Reference (Gross) Stres | s Level of FAL | STAFF Spec | trum (Ste | p 32) | | | 574 | ksi | (27 | 34.4 | MPa) | | | Specimen Identification | ·: | 2=-11 | 4 | | | | Specimen Bending at Min | imum Load: | Mont | 2 | | | | Specimen Bending at RMS | Mean Load: | 27.5 | <u> </u> | | | | RMS Mean Cyclic Frequen | icy: | 10.5 | Hz | | | | Number of Flights to In | itial Visible | Crack: _ | 1.10 | 1 | Flights | | Size of Initial Visible | Crack: | , 1 ++ | in. | (| a a | | Number of Flights to Ca | tastrophic Fai | lure: | 497 | . Z. | Flights | | Fatigue-Crack-Initiation | n Site: | | | | | | | | | | | | | | See K | boto | | | | | .* | | ,,,,,, | | | Sketch | | | | | | | | | Description of Abnormal | ities: | dene | ·. | | | | • | | | | | | | Description of Buckling | Restraint (If | Used): | | | | | Annay bearing as annury 1.8 | , | /- | | | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-3-78 | End 7-4-78 | |-----|---|----------------| | 2. | Manufacture/Model of Fatigue Test Machine: | 1418-30211 | | 3. | Test Temperature: 6 C op | (°C) | | | Relative Humidity: 55 (%) | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spec | trum (Step 32) | | | 34ksi (| <u> </u> | | 6. | Specimen Identification: ///F-/ | ? C: | | 7. | Specimen Bending at Minimum Load: 1600+ | % | | 8. | Specimen Bending at RMS Mean Load: | <u> </u> | | 9. | RMS Mean Cyclic Frequency: | Hz | | 10. | Number of Flights to Initial Visible Crack: | | | 11. | Size of Initial Visible Crack: ///-) | in. (| | 12. | | | | 13. | Fatigue-Crack-Initiation Site: | | | | | | | | See Photo | Sketch | | 14. | Description of Abnormalities: //ene | | | 15. | Description of Buckling Restraint (If Used): | | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start 7-5-76 | End | 17-6 | 78 | | |--|---------------------------------------|-----------|------------|-----| | Manufacture/Model of Fatigue Test Machine: | | 1-5 | T. 2 17.71 | ,) | | Test Temperature: | TF (| | 3.6 | °C) | | Relative Humidity: | (%) | | | | | Reference (Gross) Stress Level of FALSTAFF | Spectrum | (Step 32) | | | | 5-/ksi (| 234 | . / MPa) | | | | Specimen Identification: /5 / | - 22 | 3 | | | | Specimen Bending at Minimum Load:/o | /) e' 7 | 1 | | | | Specimen Bending at RMS Mean Load: | 5-3 % | ı | | | | RMS Mean Cyclic Frequency: /c.: | <u> </u> | z | | | | Number of Flights to Initial Visible Crack | | | Fligh | ts | | Size of Initial Visible Crack: | <u>,,)</u> | in. (| | mm) | | Number of Flights to Catastrophic Failure: | <u>_</u> | 1577 | Fligh | ts | | Fatigue-Crack-Initiation Site: | | | | | | See Pho | 10 | | Sket | ch | | Description of Abnormalities: | · · · · · · · · · · · · · · · · · · · | | | | | Description of Buckling Restraint (If Used |): | | | | | | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start 2-2-75 | End | 7-6.0 | کو د
کو د | |--|---|--|--| | | | | | | Test Temperature: | (| | °C) | | Relative Humidity: 55 (%) | | | | | Reference (Gross) Stress Level of FALSTAFF Speci | | - | | | Specimen Identification: | 7 | | | | Specimen Bending at Minimum Load: 2/2/17 | % | | | | Specimen Bending at RMS Mean Load: | _ % | | | | RMS Mean Cyclic Frequency: | Hz | | | | Number of Flights to Initial Visible Crack: | 1. |) | _ Flights | | Size of Initial Visible Crack: | in. | <u></u> | | | Number of Flights to Catastrophic Failure: | • و کي | 5 9 | _ Flights | | Fatigue-Crack-Initiation Site: | | , | | | Sec Photo | | | Sketch | | Description of Abnormalities: | | | | | Description of Buckling Restraint (If Used): | | | | | | · | | | | | Manufacture/Model of Fatigue Test Machine: Test Temperature: George Relative Humidity: Seference (Gross) Stress Level of FALSTAFF Spectory ksi Specimen Identification: Specimen Bending at Minimum Load: Specimen Bending at RMS Mean Load: RMS Mean Cyclic Frequency: Number of Flights to Initial Visible Crack: Size of Initial Visible Crack: Number of Flights to Catastrophic Failure: Fatigue-Crack-Initiation Site: | Manufacture/Model of Fatigue Test Machine: Test Temperature: Relative Humidity: Seference (Gross) Stress Level of FALSTAFF Spectrum (Sternard Reference FALSTAF | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) Ksi | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | | ٠,٠,٠, | | End | 11-7 | | | |---------------------------|-----------|------------|---------------------------------------|-------------|---------|--------|---------| | Manufacture/Model of Fa | tigue Tes | t Machin | e; | 1475. | . 361 | (11) | | | Test Temperature: | | مع ي | or | (| 20 | | °C) | | Relative Humidity: | | 5 | (%) | | | | | | Reference (Gross) Stress | s Level o | f FALSTA | FF Spect | rum (Step : | 32) | | | | 34 | ksi | (_ | | 234.4 | MPa) | | | | Specimen Identification | : | Mir- | 204 | -, | | | | | Specimen Bending at Min | imum Load | : <u>/</u> | lone | _ % | | | | | Specimen Bending at RMS | Mean Loa | d: | £ 53 | % | | | | | RMS Mean Cyclic Frequence | cy: | , , | 0.5 | Hz | | | | | Number of Flights to In | itial Vis | ible Cra | ck: | 111-1 | | Flight | s | | Size of Initial Visible | Crack: | | 14 | in. (| | | am) | | Number of Flights to Car | tastrophi | c Failur | e: | 773 | 7 | Flight | s | | Fatigue-Crack-Initiation | n Site: | | · · · · · · · · · · · · · · · · · · · | | | | | | |
 | Phor | l c | | <u></u> | Sketc | | | Description of Abnormal: | ities: _ | | 6186 | | | | Bed Sek | | | | | | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-11-78 End 7-12-78 | |-----|---| | 2. | Manufacture/Model of Fatigue Test Machine: | | 3. | Test Temperature: OF (OC OC | | 4. | Relative Humidity: (%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | ksi (| | 6. | Specimen Identification: | | 7. | Specimen Bending at Minimum Load: 1/6.76 % | | 8. | Specimen Bending at RMS Mean Load: 253 % | | 9. | RMS Mean Cyclic Frequency: Hz | | 10. | Number of Flights to Initial Visible Crack: Flights | | | Size of Initial Visible Crack: // /-) in. (mm | | | Number of Flights to Catastrophic Failure: | | | Fatigue-Crack-Initiation Site: | | | | | | See Photo Sketch | | 14. | Description of Abnormalities: //s/) € | | 15. | Description of Buckling Restraint (If Used): | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-12-78 End 7-13 78 | |----|---| | 2. | Manufacture/Model of Fatigue Test Machine: 2175 22 1219 | | 3. | Test Temperature: OF (27C °C) | | 4. | Relative Humidity:(%) | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | | 6. | Specimen Identification: AF-112 | | 7. | Specimen Bending at Minimum Load: | | 8. | Specimen Bending at RMS Mean Load: | | 9. | RMS Mean Cyclic Frequency: 10 5 Hz | | 0. | Number of Flights to
Initial Visible Crack: /// Flights | | 1. | Size of Initial Visible Crack:in. (mm) | | 2. | Number of Flights to Catastrophic Failure: 543/ Flights | | 3. | Fatigue-Crack-Initiation Site: | | | | | | Jee Photo Sketch | | 4. | Description of Abnormalities: 1/2000 | | 5. | Description of Buckling Restraint (If Used): | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start 7-13-78 End 7-14-7 | (| | |----|---|------------------|-----| | | Manufacture/Model of Fatigue Test Machine: | | | | 3. | Test Temperature: 6 6 0p (| · - . | °C) | | 4. | Relative Humidity: (%) | | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spectrum (Step 32) | | | | | ksi (KPa) | | | | 6. | Specimen Identification: | | | | 7. | Specimen Bending at Minimum Load: | | | | 8. | Specimen Bending at RMS Mean Load: 7 | | | | 9. | | | | | ٥. | Number of Flights to Initial Visible Crack: | _ Flight | s | | | Size of Initial Visible Crack: // d in. (| | | | | Number of Flights to Catastrophic Failure: | | | | | Fatigue-Crack-Initiation Site: | | | | | | | | | | sec Photo | Sketc | h | | 4. | Description of Abnormalities: //c/16 | | | | 5. | Description of Buckling Restraint (If Used): | | | | | | | | ### APPENDIX II MACROGRAPHS OF FAILURE SURFACES SPECIMEN AF-26 SPECIMEN BF-242 SPECIMEN BF-235 SPECIMEN BF-224 SPECIMEN AF-45 SPECIMEN AF-47 SPECIMEN BF-227 SPECIMEN AF-122 SPECIMEN BF-281 SPECIMEN AF-78 SPECIMEN AF-136 SPECIMEN BF-305 SPECIMEN BF-323 SPECIMEN BF-228 SPECIMEN AF-123 SPECIMEN AF-88 SPECIMEN AF-43 SPECIMEN AF-138 SPECIMEN AF-114 SPECIMEN BF-223 SPECIMEN AF-112 ### APPENDIX E ### CRITICALLY LOADED HOLE TECHNOLOGY PILOT PROGRAM PHASE III REPORT FOR PERIOD APRIL 1979 - AUGUST 1979 BATTELLE COLUMBUS LABORATORIES 505 KING AVENUE COLUMBUS, OHIO 43201 September 1979 METCUT RESEARCH ASSOCIATES, INC., PURCHASE ORDER NO. 65474 #### INTRODUCTION A pilot program has been initiated by the AGARD SMP Subcommittee on Critically Loaded Hole Technology in an effort to promote a mutual confidence in fatigue test data generated by participating countries. The successful completion of the program will lead to a more uniform quality of fatigue testing and evaluation of critically loaded hole parameters among its participants. The objectives of the three-phase program are as follow: - Phase I Generate baseline, open hole, fatigue data in order to examine laboratory-to-laboratory variations - Phase II Reaffirm the exchangeability of baseline data and investigate the effect of hole quality on open hole fatigue specimens - Phase III Conduct independent fatigue evaluations of various fatigue-improvement fasteners and exchange data. Participants in the program included representatives from Belgium, France, Germany, Italy, Netherlands, Sweden, United Kingdom, and the United States. All specimens for the program are to be prepared by Metcut Research Associates, Inc., from a single heat of 7050 material procured from Alcoa in the form of 7050-T76 bare sheet, 0.196-inch (5 mm) thick. Battelle's Columbus Laboratories (BCL) has been designated as the USA testing facility. The report contained herein details the results of the Phase III effort. #### GENERATION OF THE FALSTAFF SPECTRUM In order to insure that all participants apply the same cyclic loads, each country was to test specimens under the FALSTAFF (Fighter Aircraft Loading STAndard For Fatigue). The BCL fatigue load control program was generated using the computer program detailed in the definitive description of the FALSTAFF spectrum, dated March 1976. The details of the BCL load control program generation were presented in the Phase I report dated February 1978. #### PROGRAM CONTROL This section describes the BCL system and equipment used to apply and control FALSTAFF program loads. In general, the HP 2100 computer provides load steps to a hybrid unit which generates a constant ramp rate function for the MTS 20,000-pound (88,960 N) closed-loop electrohydraulic fatigue machine. A null pacing unit makes a constant comparison of programmed load-to-load cell output and signals the hybrid unit when the programmed load has been reached, at which time the ramp direction is reversed and a new load is called from the computer. This procedure continues until a preprogrammed number of flights has been reached or until the test specimen fails. A graphic presentation of the program control cycle is presented in Figure 1. A secondary computer subroutine, STATS, makes it possible to determine the flight number, total number of cycles, and percent of a pass through the spectrum completed at the moment of questioning. ### Pretest Checks Prior to initiating the fatigue test program, pretest checks were made (as in Phase I) using the Phase I spare specimen (without a hole in the test section) instrumented with two strain gages located near the specimen edge on each face of the specimen. The output of the four strain gages made it possible to determine specimen bending and buckling (if any existed) and to confirm that dynamic loads matched static calibration loads. ### Bending Check Strain gage data were obtained at incremental load steps for loads to an equivalent of 38 ksi (262 MPa) maximum and -19 ksi (131 MPa) minimum. Data were obtained for three loading cycles. The strain-load data were submitted to a linear regression analysis with resulting R² statistic values ranging from 1.000 to .9994. Strain values were computed for the load equivalent of 30 ksi (206.85 MPa) gross stress. Analysis of the strain values indicated that the maximum error due to specimen bending was 2.50 percent. Analysis of the compressive load data indicated that no buckling could be detected. FIGURE 1. PROGRAM CONTROL CYCLE ### Static-Dynamic Loads Check Comparison of strain gage output and calibrated load cell output indicated a maximum axial load error of 1.50 percent at 38 ksi (262 MPa) static load. Application of cyclic loads at the same level provided the same strain outputs at frequencies of 1, 5, and 10 Hz. ### FALSTAFF Loads Check The specimen was subjected to FALSTAFF loads cycling and ramp rate and MTS unit controls were adjusted so that fatigue machine load output matched the command signal (reference Figure 2). Once setup was complete the controls were locked and not changed during the rest of the test program. The mean cyclic rate was determined to be 10.5 Hz. In addition, staff members of the University of Dayton Research Institute made load and spectrum accuracy measurements. These data are reported separately. ### TEST RESULTS ### Fatigue Load Selection Tests were conducted on specimens assembled by Metcut Research Associates. In order to determine a reference stress level for the low-load transfer specimen used in this Phase, these specimens were assembled using HiLok fasteners installed in a tight interference fit. Analysis of the data presented in Table I indicated that a reference stress of 51 ksi (351.6 MPa) would provide a fatigue life of approximately 10,000 FALSTAFF flights to failure. TABLE I. LOAD LEVEL DETERMINATION | Specimen
Number | Reference Stress,
ksi/MPa | Flights to
Failure | | |--------------------|------------------------------|-----------------------|--| | 2 | 57.0/393.0 | 1,632 | | | 4 | 50.0/344.7 | 11,371 | | | 6 | 51.0/351.6 | 10,970 | | | 7 | 52.0/358.5 | 7,210 | | FIGURE 2. COMPUTER COMMAND AND LOAD CELL SIGNAL COMPARISON FOR A PORTION OF THE TEST ON SPECIMEN J8-J43 ### Fatigue Test Program Fatigue test specimens, as supplied by Metcut Research Associates, Inc., were selected at random from all three specimen types (K-Lobe fasteners in high and low quality holes and blind fasteners). All specimens were cycled at a reference stress of 51.0 ksi (351.6 MPa). A summary of the fatigue test data is presented in Table II and detailed data sheets are included as an appendix to this report. NOTE: The data for the blind fastener specimen J44-J54, which failed at 3,764 flights, is not tabulated because it was tested at 42 ksi (289.6 MPa) instead of the required level. TABLE II. FATIGUE TEST RESULTS* | Specimen Number | Flights to Failure | | | | | | | |------------------------------|--------------------|--|--|--|--|--|--| | K-Lobe in High-Quality Holes | | | | | | | | | J41-J48 | 15,160 | | | | | | | | J20-J42 | 12,344 | | | | | | | | J8-J43 | 9,964 | | | | | | | | J2-J17 | 12,734 | | | | | | | | J45-J50 | 7,597 | | | | | | | | J25 – J35 | 7,080 | | | | | | | | | Mean Life 10,813 | | | | | | | | Standard | Deviation 3,160 | | | | | | | | K-Lobe in Lo | w-Quality Holes | | | | | | | | J4-J33 | 9,164 | | | | | | | | J18-J12 | 9.924 | | | | | | | | J47-J10 | 17,228 | | | | | | | | J22 - J26 | 6,164 | | | | | | | | J13-J53 | 10,164 | | | | | | | | J2 - J16 | 13,755 | | | | | | | | | Mean Life 11,070 | | | | | | | | Standard | Deviation 3,875 | | | | | | | | Blind | Fasteners | | | | | | | | J32-J51 | 1,364 | | | | | | | | J6-J40 | 1,964 | | | | | | | | J5 ~ J55 | 1,534 | | | | | | | | J7 - J36 | 1,544 | | | | | | | | J24-J30 | 1,597 | | | | | | | | | Mean Life 1,600 | | | | | | | | Standar | rd Deviation 221 | | | | | | | | | | | | | | | | ^{*} FALSTAFF reference stress - 51 ksi (351.6 MPa) APPENDIX 1 DETAILED DATA SHEETS ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | May 5, 1979 | E | nd <u>May 6.</u> | 1979 | |------------------------|-----------------|--------------|------------------|---------| | Manufacture/Model of F | atigue Test Mac | hine: MT | S | | | Test Temperature: | 70 | of (| 21 | °C) | | Relative Humidity: | 42 | (%) | | | | Reference (Gross) Stre | ss Level of FAL | STAFF Spectr | um (Step 32) | | | 51.0 | ksi. | (351.6 | MPa |) | | Specimen Identificatio | n: <u>8 (5</u> | A) J25-J3 | 5 | | | Specimen Bending at Mi | nimum Load: | None | _ % | | |
Specimen Bending at RM | S Mean Load: | 2.6 | _ % | | | RMS Mean Cyclic Freque | ncy: | 10.5 | Hz. | | | Number of Flights to I | nitial Visible | Crack: | | Flights | | Size of Initial Visibl | e Crack: | | in. (| mm) | | Number of Flights to C | atastrophic Fai | lure: | 080 | Flights | | Fatigue-Crack-Initiati | on Site:3 | /8" below | bottom fast | ener | | | | | | | | | 00 | fer Fa | · | Sketch | | Description of Abnorma | lities: | | | | | | | | | | | Description of Bucklin | | | | | | | g Kestraint (It | Used): | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start _ | May 8, | 1979 | End | May 9, | 1979 | | |----------|--------------------------|----------------|------------|------------|--|---------|------------| | 2. | Manufacture/Model of Fa | - | - | | | KIP | _ | | 3. | Test Temperature: | 70 | of | (| 21 | °(| :) | | ٠. | Relative Humidity: | 42 | (%) | | | | | | . | Reference (Gross) Street | ss Level of FA | LSTAFF Spe | ectrum (St | ep 32) | | | | | 51.0 | ksi | (3 | 51.6 | MPa) | • | | | • | Specimen Identification | n: <u>5</u> | J45 | -J50 | | | _ | | • | Specimen Bending at Min | nimum Load: | None | 7. | | | | | • | Specimen Bending at RMS | S Mean Load: | 2.6 | % | | | | | | RMS Mean Cyclic Frequen | ncy:10 | .5 | Hz | | | | | • | Number of Flights to In | nitial Visible | Crack: | | | Flights | | | • | Size of Initial Visible | Crack: | | in. | (| | a) | | • | Number of Flights to Ca | itastrophic Fa | ilure: _ | 7597 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Flights | | | | Fatigue-Crack-Initiation | on Site: | | | | | | | | | E | 7 | | } | Sketch | _ | | | Description of Abnormal | | | | | | <u> </u> | | , | Description of Buckling | Restraint (I | f Used): | | | | | ### AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start | July 13, | L979 | End _ | July 13. | 1979 | |----|-------------------------|--------------|----------------|----------|---------------------------------------|----------------| | 2. | Manufacture/Model of Fa | tigue Test M | lachine: | MTS | 50 KIP | | | 3. | Test Temperature: | 70 | o _F | (| 21 | °C) | | 4. | Relative Humidity: | 50 | (7.) | | | | | 5. | Reference (Gross) Stres | s Level of F | ALSTAFF Sp | ectrum (| (Step 32) | | | | 51.0 | ksi | (3 | 51.6 | MPa) | | | 6. | Specimen Identification | : 10 | J24-J30 | | | سياكسين كنجاسة | | 7. | Specimen Bending at Min | imum Load: | None | 7. | | | | 8. | Specimen Bending at RMS | Mean Load: | 2.6 | 7. | | | | 9. | RMS Mean Cyclic Frequen | су: | 10.5 | Hz | : | | | 0. | Number of Flights to In | itial Visibl | e Crack: | | | Flights | | 1. | Size of Initial Visible | Crack: | · | i | n. (| mm) | | 2. | Number of Flights to Ca | tastrophic F | ailure: _ | 1597 | | Flights | | 3. | Fatigue-Crack-Initiatio | n Site: | | | | | | | | | | | | | | | | | | rap | | Sketch | | t. | Description of Abnormal | ities: | | | | | | 5. | Description of Buckling | Restraint (| If Used): | | · · · · · · · · · · · · · · · · · · · | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start _ | July 16, | 1979 | End | July | 17, | 1979 | | |-------------------------|---------------|-------------|----------------|---------|-----|-------|-----| | | | | MTS | 50 | KIP | | | | Test Temperature: | 70 | op | (| 21 | | | °C) | | Relative Humidity: | 50 | (%) | | | | | | | Reference (Gross) Stre | ss Level of F | ALSTAFF Spe | ectrum (| Step 32 |) | | | | 42.0 | ksi | (289 | .6 | M | Pa) | | | | Specimen Identification | n: <u>11</u> | J44-J54 | | | | | | | Specimen Bending at Mi | nimum Load: | None | % | | | | | | Specimen Bending at RM | S Mean Load: | 2.6 | % | | | | | | RMS Mean Cyclic Freque | ency: | 10.5 | Hz | | | | | | Number of Flights to I | nitial Visibl | e Crack: _ | | | | Fligh | ts | | Size of Initial Visibl | e Crack: | | i | n. (| | | mm) | | Number of Flights to C | atastrophic F | ailure: _ | 3764 | | | Fligh | ts | | Fatigue-Crack-Initiati | on Site: | | | | | | | | | | | | · | | | | | | <u> </u> | 1 3 | _ <i>HEP</i> 9 | | | | | | | | 4 | | | | Sket | ch | | | 1 | 7=/ | _ | | | | | | Description of Abnorma | lities: | Wrong Stre | ess | | | | | | | | | | | | | | | Description of Bucklin | g Restraint (| If Used): | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | July 17, | 1979 | End Ju | ly 18, 19 | 79 | |----------------------|-----------------|-------------|--------------|-----------|---------| | Manufacture/Model of | • | fachine: | MTS | 50 KIP | | | Test Temperature: | 69 | oř | (20 | | | | Relative Humidity: | 49 | (%) | | | | | Reference (Gross) St | ress Level of I | ALSTAFF Spe | ectrum (Step | 32) | | | 51 | ksi | (| 351.6 | MPa) | | | Specimen Identificat | ion:1 | 2 ј4 | i-J33 | · | | | Specimen Bending at | Minimum Load: | None_ | % | | | | Specimen Bending at | RMS Mean Load: | 2.6 | 7. | | | | RMS Mean Cyclic Freq | uency: | 10.5 | Hz | | | | Number of Flights to | Initial Visib | le Crack: | | | Flights | | Size of Initial Visi | ble Crack: | | in. | | mm) | | Number of Flights to | Catastrophic l | Failure: 9 | ,164.06 | | Flights | | Fatigue-Crack-Initia | tion Site: | | | | | | | | | | | | | | - | | | | Sketch | | Description of Abnor | malities: | | | | | | Description of Buckl | ing Restraint | (If Used): | | | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: StartJuly 18, 1979 | End July 19, 1 | .979 | |-----|---|---------------------------------------|-------------| | 2. | | MTS 50 KIP | | | 3. | Test Temperature: 71 op | (| °C) | | 4. | Relative Humidity: 42 (%) | | | | 5. | Reference (Gross) Stress Level of FALSTAFF Spect | trum (Step 32) | | | | 51ksi (35] | 1.6 MPa) | | | 6. | Specimen Identification: 13 J18- | -J12 | | | 7. | Specimen Bending at Minimum Load: None | 7. | | | 8. | Specimen Bending at RMS Mean Load: 2.6 | % | | | 9. | RMS Mean Cyclic Frequency: 10.5 | Hz | | | 10. | Number of Flights to Initial Visible Crack: | | _ Flights | | 11. | Size of Initial Visible Crack: | in. (| om) | | 12. | Number of Flights to Catastrophic Failure: | 9,923.66 | _ Flights | | 13. | Fatigue-Crack-Initiation Site: | Sketch | | | | · · · · · · · · · · · · · · · · · · · | Sketch | | 14. | Description of Abnormalities: | · · · · · · · · · · · · · · · · · · · | Sketch | | | Description of Abnormalities: Description of Buckling Restraint (If Used): | · · · · · · · · · · · · · · · · · · · | Sketch | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | July 19, | 1979 | _ End _ | July | 20, | 1979 | | |----------------------|-----------------|----------------------|----------|----------|-------------|---------|-----| | Manufacture/Model of | | | MTS | 50 | KIP | | | | Test Temperature: | 70 | op | (| 21 | | | °C) | | Relative Humidity: | 40 | (%) | | | | | | | Reference (Gross) St | ress Level of I | ALSTAFF Sp | ectrum (| Step 32) | ı | | | | 51 | ksi ksi | (35 | 1.6 | MP | (a) | | | | Specimen Identificat | ion: | 14 | J47- | J10 | | | | | Specimen Bending at | Minimum Load: | _None | % | | | | | | Specimen Bending at | RMS Mean Load: | 2.6 | | | | | | | RMS Mean Cyclic Freq | uency: | 10.5 | Hz | | | | | | Number of Flights to | Initial Visib | le Crack: | | | | _ Fligh | ts | | Size of Initial Visi | ble Crack: | | 1 | n. (| | | mm) | | Number of Flights to | Catastrophic I | ailure: _ | 17, | 228.46 | | _ Fligh | ts | | Fatigue-Crack-Initia | tion Site: | | | | | | | | | | | | | | | | | | | 6 | | : | | | | | | • | . — پر د
ا — پر د | | | | Sket | ch | | | | | | i | | | | | Description of Abnor | malities: | | يم.
 | | _ | | | | | | | | | | | | | Description of Buckl | ing Restraint (| (If Used): | _ | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM TESTS CONDUCTED BY: BATTELLE'S COLUMBUS LABORATORIES STRUCTURAL MATERIALS AND TRIBOLOGY SECTION STRUCTURAL FATIGUE LABORATORY | Date of Test: Start _ | July 20. 1 | 979 | End | uly 21. | 1979 | |------------------------|---|----------------|-------------|---------|---------------------------------------| | Manufacture/Model of F | atigue Test M | achine: | MTS | 50 | KIP | | Test Temperature: | 70 | o _F | (| | | | Relative Humidity: | 44 | (%) | | | | | Reference (Gross) Stre | ss Level of F | ALSTAFF Spe | ectrum (St | ep 32) | | | 51 | ksi | (351 | .6 | MPa) | | | Specimen Identificatio | n: <u>15</u> | J22-J | 26 | | | | Specimen Bending at Mi | nimum Load: | None | % | | | | Specimen Bending at RM | S Mean Load: | 2.6 | % | | | | MS Mean Cyclic Freque | ncy: | 10.5 | Hz | | | | Number of Flights to I | nitial Visibl | e Crack: | | | Flights | | Size of Initial Visibl | e Crack: | | in. | | mm) | | Number of Flights to C | atastrophic F | ailure: | 6,164. | 42 | Flights | | !atigue-Crack-Initiati | on Site: | | | | | | | | | | | | | | , | | | | | | | - ^ · | | | | Sketch | | | <u>` </u> | | | | | | Description of Abnorma | lities: | -== | } | | | | theran as | | | · | | · · · · · · · · · · · · · · · · · · · | | Description of Bucklin | g Restraint (| If Used): | | | | | | • | • • | | | | Company of the Compan # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE
TECHNOLOGY PROGRAM | Date of Test: Start July 21, 1 | L979 | _ End _ | July 22, | 1979 | |--------------------------------------|----------------|----------|---------------------------------------|---------| | Manufacture/Model of Fatigue Test M | | MTS | 50 K | IP | | Test Temperature: 70 | 0 7 | (| 21 | °C) | | Relative Humidity: 47 | (%) | | | | | Reference (Gross) Stress Level of F | 'ALSTAFF Sp | ectrum (| Step 32) | | | 51 ksi | (35 | L-6 | MPa) | | | Specimen Identification: | 16 | J13-J | 53 | | | Specimen Bending at Minimum Load: | None | 7. | | | | Specimen Bending at RMS Mean Load: | 2.6 | % | | | | RMS Mean Cyclic Frequency: | 10.5 | Hz | | | | Number of Flights to Initial Visible | le Grack: | | | Flights | | Size of Initial Visible Crack: | | i | n. (| mm) | | Number of Flights to Catastrophic E | eilure: | 10,16 | 4.42 | Flights | | Fatigue-Crack-Initiation Site: | | | | | | | | | | | | | | . ! | | Sketch | | Description of Abnormalities: | | | | | | | | ··- | | | | Description of Buckling Restraint | (If Used): | | | | | | | | · · · · · · · · · · · · · · · · · · · | | # AIR FORCE/AFRL - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start July 23, 1 | .979
 | End July 2 | 24, 1979 | |--------------------------------------|--------------|----------------|----------| | Manufacture/Model of Fatigue Test Ma | schine: | 50 KIP | MTS | | Test Temperature: 70 | oh | (21 | °C) | | Relative Humidity: 50 | | | | | Reference (Gross) Stress Level of FA | ALSTAFF Spec | ctrum (Step 32 |) | | 51ksi | (351 | .6M | Pa) | | Specimen Identification: 17 | J2- | -J16 | | | Specimen Bending at Minimum Load: | | | | | Specimen Bending at RMS Mean Load: | 2.6 | % | | | RMS Mean Cyclic Frequency: | | | | | Number of Flights to Initial Visible | Crack: | | Flights | | Size of Initial Visible Crack: | | in. (| san:) | | Number of Flights to Catastrophic Fa | ilure: 1 | 3,754.98 | Flights | | Patigue-Grack-Initiation Site: | | | | | | | | | | . — | | - 1 | | | - | !] ' | - Ci | Sketch | | | 1 | 1 | | | Description of Abnormalities: | | • | | | | | | | | Description of Buckling Restraint (1 | (f Used): | | | | | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: StartJuly 2 | 4, 1979 | End | | |-------|-----------------------------------|-----------------|------------------|--------------| | 2. | Manufacture/Model of Fatigue Tes | it Machine: _ | 50 KIP | MTS | | 3. | Test Temperature: 70 | ok | (21 | °C) | | 4. | Relative Humidity: 50 | (%) | | | | 5. | Reference (Gross) Stress Level of | of FALSTAFF Spe | ectrum (Step 32) | | | | 51 ksi | (351 | 6 MP | 1) | | 6. | Specimen Identification: 6 | J32-J5 | 1 | | | 7. | Specimen Bending at Minimum Load | l: None | <u> </u> | | | 8. | Specimen Bending at RMS Mean Los | id: 2.6 | % | | | 9. | RMS Mean Cyclic Frequency: | 10.5 | Ha | | | 10. | Number of Flights to Initial Vis | ible Crack: | | Flights | | 11. | Size of Initial Visible Crack: | | in. (| am) | | 12. | Number of Flights to Catastrophi | c Failure: | 1,364.06 | Flights | | 13. | Fatigue-Crack-Initiation Site: | | | ····· | | | | | ····· | · | | | | 1 | | | | | | | · · · | Sketch | | | | · | | | | 14. | Description of Abnormalities: | <u></u> | 1 | | | _ , • | | | | · | | 15. | Description of Buckling Restrain | t (If Used): | | | | ., | • | · , | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | est Temperature: | 70
50 | | • | F (| 2: | L | 0(| |-------------------------|---|--|---|---|---|---|----------------------------| | lative Humidity: | 50 | | | | | | ` | | · | | | (| (%) | | | | | eference (Gross) Stress | s Level o | of FA | LSTAFF | Spectr | um (Ste | p 32) | | | 51 | ksi | | <u>_</u> | 351.6 | | MPa) | | | ecimen Identification | : | 7 | | J6-J | 140 | ·· | | | ecimen Bending at Min | imum Load | i: _ | None | <u> </u> | _ % | | | | ecimen Bending at RMS | Mean Los | ıd: ˌ | 2.6 | | _ % | | | | | | | | | Hz. | | | | mber of Flights to In | itial Vis | sible | Crack | · | | | _ Flights | | ze of Initial Visible | Crack: | | | | in. | (| | | mber of Flights to Car | tastrophi | lc Fa | ilure: | 1, | 964.06 | | _ Flights | | tigue-Crack-Initiation | n Site: | | . <u>.</u> | | | | | | | | | | | | | -[:0 | | | | | | | | | | | | | | | | | | FAI 11 Sk | | | | - | | سير() | + | • • | 24 | | escription of Abnormal: | Lties: _ | | | | | - 1 | } | | | ecimen Identification ecimen Bending at Min: ecimen Bending at RMS S Mean Cyclic Frequence mber of Flights to In: ze of Initial Visible mber of Flights to Car tigue-Crack-Initiation | ecimen Identification: ecimen Bending at Minimum Load ecimen Bending at RMS Mean Load S Mean Cyclic Frequency: mber of Flights to Initial Vis ze of Initial Visible Crack; mber of Flights to Catastrophi | ecimen Identification: 7 ecimen Bending at Minimum Load: ecimen Bending at RMS Mean Load: S Mean Cyclic Frequency: mber of Flights to Initial Visible ze of Initial Visible Crack: mber of Flights to Catastrophic Fatigue-Crack-Initiation Site: | ecimen Identification: 7 ecimen Bending at Minimum Load: None ecimen Bending at RMS Mean Load: 2.6 S Mean Cyclic Frequency: 10.5 mber of Flights to Initial Visible Crack ze of Initial Visible Crack: — mber of Flights to Gatastrophic Failure: tigue-Crack-Initiation Site: | secimen Identification: 7 J6-J ecimen Bending at Minimum Load: None ecimen Bending at RMS Mean Load: 2.6 S Mean Cyclic Frequency: 10.5 mber of Flights to Initial Visible Crack: ze of Initial Visible Crack: mber of Flights to Catastrophic Failure: 1, tigue-Crack-Initiation Site: | secimen Identification: 7 J6-J40 ecimen Bending at Minimum Load: None 2 ecimen Bending at RMS Mean Load: 2.6 2 S Mean Cyclic Frequency: 10.5 Hz mber of Flights to Initial Visible Crack: | secimen Identification: 7 | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start | July 25, 19 | 79 | End July 25. | 1979 | |-----------------------|-----------------|---------------------------------------|---------------------------------------|--------------| | Manufacture/Model of | Fatigue Test Ma | chine: | 50 KIP | MTS | | Test Temperature: | 70 | oā | (21 | °c) | | Relative Humidity: | 52 | (%) | | | | Reference (Gross) Str | ess Level of PA | LSTAFF Spect | rum (Step 32) | | | 51 | ksi | (351. | 6 MPa) | | | Specimen Identificati | on: <u>8</u> | J5- | J55 | | | Specimen Bending at M | inimum Load: | | _ % | | | Specimen Bending at R | MS Mean Load: | 2.6 | _ % | | | RMS Mean Cyclic Frequ | ency:1 | .0.5 | Hz | | | Number of Flights to | Initial Visible | Crack: | | Flights | | Size of Initial Visib | le Crack: | | in. (| ma) | | Number of Flights to | Catastrophic Fa | ilure: | 1,534.34 | Flights | | Fatigue-Crack-Initiat | ion Site: | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 11.11 | | | | | | المركب إ | | | | | • | | Sketch | | | | سر | 44 | | | Description of Abnorm | alities: | | | | | | | | · · · · · · · · · · · · · · · · · · · | _ | | Description of Buckli | ng Restraint (I | f Vsed): | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | • | Date of Test: Start July 25, 197 | 9 | En | d | July 2 | 7. 1979 | |------------|--|---------------|--------|-------|--------|------------------| | ١. | Manufacture/Model of Fatigue Test Mach | | | MTS | 50 | KIP | | ١. | Test Temperature: 70 | of | (_ | | 21 | •c) | | ٠. | Relative Humidity: 52 | | | | | | | i . | Reference (Gross) Stress Level of FALS | STAFF S | pectru | m (St | ep 32) | | | | 51ksi | (35 | 1.6_ | | MPa) | | | . | Specimen Identification: 1 | J4 | 1-J48 | | | | | ٠. | Specimen Bending at Minimum Load: | | | 7. | | | | | Specimen Bending at RMS Mean Load: | 2.6 | | 7. | | | | ٠. | RMS Mean Cyclic Frequency: | 10.5 | | Hz | | | | • | Number of Flights to Initial Visible C | rack: | | | | Flights | | • | Size of Initial Visible Crack: | | | in. | | tum) | | • | Number of Flights to Catastrophic Fail | ure: | 15,1 | 60.5 | | Flights | | • | Fatigue-Crack-Initiation Site: | | | | | | | | | | | | Tal 20 | לויס | | | | | **** | | | | | | | - | • | | j | Sketch | | | | _ | | | \ | 1 85. 115 | | | Description of Abnormalities: | | | | | in The | | _ | | | | | E | | ## AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY
LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start July 27, 1 | .979 | _ End _ | July 2 | 7. 1979 | |-----|--------------------------------------|-------------|----------|----------|---------| | 2. | Manufacture/Model of Fatigue Test M | achine: | MTS | 50 KIP | | | 3. | Test Temperature: 68 | of | (| 20 | °C) | | 4. | Relative Humidity: 50 | | | | | | 5. | Reference (Gross) Stress Level of Fa | ALSTAFF S | ectrum (| Step 32) | | | | 51ksi | (3 | 51.6 | MPa) | | | 6. | Specimen Identification: 9 | J7-J36 | | | | | 7. | Specimen Bending at Minimum Load: | | % | | | | 8. | Specimen Bending at RMS Mean Load: | 2.6 | % | | | | 9. | RMS Mean Cyclic Frequency: | 10.5 | Hz | | | | 10. | Number of Flights to Initial Visible | e Crack: | | | Flights | | 11. | Size of Initial Visible Crack: | | i | ı. (| mm) | | 12. | Number of Flights to Catastrophic Fa | ailure: _ | 1,564 | .06 | Flights | | 13. | Fatigue-Crack-Initiation Site: | | _ | | | | | | | | | | | | | | 7 | | Sketch | | 14. | Description of Abnormalities: | | | | | | 15. | Description of Buckling Restraint (| If Used): | | | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start July 27, | 1979 | End _ | July 28, | 1979 | |------------|------------------------------------|--------------|----------|----------|---------------| | 2. | Manufacture/Model of Fatigue Test | Machine: | MTS | 50 KIP | | | 3. | Test Temperature: 68 | O. | (| 20 | °C) | | 4. | Relative Humidity: 50 | (%) | | | | | 5. | Reference (Gross) Stress Level of | FALSTAFF Spe | ectrum (| Step 32) | | | | 51 ksi | (351 | .6 | MPa) | | | 6. | Specimen Identification: 2 | J2-J42 | | | | | 7. | Specimen Bending at Minimum Load: | | % | | | | 8. | Specimen Bending at RMS Mean Load: | 2.6 | 7. | | | | 9. | RMS Mean Cyclic Frequency: | 10.5 | Hz | | | | lO. | Number of Flights to Initial Visib | le Crack: _ | | | Flights | | 11. | Size of Initial Visible Crack: | -* | i | a. (| mm) | | l2. | Number of Flights to Catastrophic | Failure: | 12,344 | .12 | Flights | | L3. | Fatigue-Crack-Initiation Site: | | | | - | | | | | | | | | | | | | 7 | Sketch | | .4. | Description of Abnormalities: | | | | | | 15. | Description of Buckling Restraint | (If Used): | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | 1. | Date of Test: Start July 30, | 1979 | End _ | Jul | 31, 1979 | |----|--------------------------------------|-------------|--------|-------------------------|-------------| | 2. | Manufacture/Model of Fatigue Test | Machine: | MTS | 50 KIP | | | 3. | Test Temperature: 68 | of | (| 20 | °C) | | 4. | Relative Humidity: 50 | (2 | , | | | | 5. | Reference (Gross) Stress Level of 51 | | = | Step 32) | | | | ksi | (| 351.6 | MPa) | | | 6. | Specimem Identification: 3 | J8 | J43 | | | | 7. | Specimen Bending at Minimum Load: | | 7. | | | | 3. | Specimen Bending at RMS Mean Load: | 2.6 | 7. | | | | 9. | RMS Mean Cyclic Frequency: | 10.5 | Hz. | | | | 0. | Number of Flights to Initial Visib | le Crack: | | | Flights | | 1. | Size of Initial Visible Crack: | | i | n. (| mm) | | 2. | Number of Flights to Catastrophic | Failure: | 9,96 | 4.06 | Flights | | 3. | Fatigue-Crack-Initiation Site: | | | | 5 | | | | | | | | | | | | | - | · | | | | | i .(.) | .).
- ::- | Sketch | | | | ! | | ·· | | | | | | ! | | | | 4. | Description of Abnormalities: | | | | | | | | | | | | | 5. | Description of Buckling Restraint | (If Used): | | | | | | | | | | | | | | | | | | # AIR FORCE/AFML - METCUT RESEARCH SPONSORED AGARD CRITICALLY LOADED HOLE TECHNOLOGY PROGRAM | Date of Test: Start July 31, 1 | 979 | End | | | |-------------------------------------|------------|--------------|-------------|---------| | Manufacture/Model of Fatigue Test | Machine: | MTS | 50 KI | P | | Test Temperature: 70 | oř. | (| | °C) | | Relative Humidity: 50 | (%) | | | | | Reference (Gross) Stress Level of B | ALSTAFF Sp | ectrum (Step | 32) | | | <u>51</u> ksi | (3 | 51.6 | _MPa) | | | Specimen Identification: | 4 | J2-J17 | | | | Specimen Bending at Minimum Load: | | 7. | | | | Specimen Bending at RMS Mean Load: | 2.6 | % | | | | RMS Mean Cyclic Frequency: | 10.5 | Hz | | | | Number of Flights to Initial Visibi | le Crack: | | | Flights | | Size of Initial Visible Crack: | | in. | <u></u> | mm) | | Number of Flights to Catastrophic E | failure: | 12,734.34 | | Flights | | Fatigue-Crack-Initiation Site: | | | | | | | | | | | | | - | | | | | | | | • | Sketch | | | L | | | | | Becoming of About 1111 | | | | | | Description of Abnormalities: | | | | | | | | | | | | Description of Buckling Restraint (| (If Used): | | | | | | | | | | APPENDIX F #### APPENDIX ## VERIFICATION OF LOADING ACCURACY FOR FALSTAFF LOAD SEQUENCE As a part of the critically loaded hole program, the University of Dayton, USA, conducted a program to determine whether or not all participating countries were applying identical spectrum load levels at the agreed-to reference stress level. ### A.1 METHOD OF VERIFICATION The evaluation was conducted using a master load cell specimen which replaced the standard test specimen (Phase III) in the fatigue machine. Each participating laboratory applied one complete spectrum (200 flights) of FALSTAFF to the master load cell specimen using the same servo control and program setup as was used for the Phase III low load transfer specimen. A histogram recorder (data acquisition system) was used to record the number of load reversals that occurred within a narrow range of the load. The band width for each range was one-fourth of a FALSTAFF load level. The recorder had 128 storage locations for the reversals that were peaks and 128 storage locations for the reversals that were valleys. A schematic diagram of the recording system is shown in Figure A.1. ### A.2 DESCRIPTION AND FUNCTION OF EQUIPMENT ## A.2.1 Master Load Cell Specimen The master load cell specimen was designed to fit in the testing machines without any modification to the grip arrangement. The specimen was designed so that it had the same stiffness as the reverse double dog-bone low load transfer test specimen. The master load cell specimen had two strain gage bridges; one of the bridges was calibrated traceable to the USA Bureau of Standards and was used to calibrate the second bridge and the histogram recorder. ## A.2.2 Histogram Recorder The histogram recorder was a Sun Systems, Inc. ADASTOR II Solid State Recorder with duplicate sections for the peak and valley histograms. The recorder had two analog to digital converters and two microprocessors, one each for the peak recorder and one for the valley recorder. The fact that there were two analog to digital converters and two processors caused some confusion because the number of peaks recorded did not always equal the number of valleys recorded. We expected that the number of peaks would have to equal the number of valleys since the program for the peaks was the same as for the valleys. The only reason for any difference would have to be due to a different requirement for the change in load to define a peak than to define a valley. Both recorders were programmed to require a change in load of 1.5 FALSTAFF steps to define a peak or valley. During the recording phase of the program, there were several times when many more valleys than peaks were recorded. This difficulty was thought to be caused by low battery voltage, however, after the recording program was completed the ADASTOR II was returned to Sun Systems for analysis. Sun Systems reported that the analog to digital converter on the valley recorder was adding electronic noise to the signal and then processed by the microprocessor. Sun Systems replaced the A-D converter in the valley recorder and since that time we have not had any extra readings in the valley recorder. We have just now used the recorder on a test that lasted seven hours without a single error by the recorder and without recharging the batteries. The introduction of the noise on the valley recorder signal may have caused some valleys to be recorded at a lower value than was actually applied to the specimen and we know that it caused additional valleys to be recorded. For these reasons we have not reported all of the valley data for one country. #### A.3 RESULTS The results of the study are presented in Table A.1. The first column in the table (labeled FALSTAFF) lists the expected number of peaks or valleys at the particular FALSTAFF load level. Note that all of these levels are integer levels. The other seven columns are the recordings from the seven countries that participated in the program. In the following presentation of the results, no comments will be made, with reference to any one laboratory, about load levels seven and eight for the peaks and load levels five and six for the valleys. The zero load level for the FALSTAFF sequence is 7.527 and the first load in the sequence is level eight and the last load level in flight 200 is load level six. Because the various laboratories used different initial values before the sequence was started and also different techniques to stop after 200 flights, there was the problem of perhaps not having the first or last load reversal. In some laboratories, it was also possible that one or two of the taxi cycles were too small for the histogram recorder to identify a peak or valley. The taxi cycles were equal to two FALSTAFF levels and the histogram recorder required 1-1/2 levels to identify a peak or valley. Actually most countries had the exact number of peaks or valleys for levels five, six, seven, and eight and those that didn't were only in error by one or two counts. I have banded the data by FALSTAFF load levels. ## A.3.1 Countries 1, 2, 3, and 6 As one can see from an examination of the data in Table A.1,
there doesn't appear to be any question about which programmed load levels correlate with the histogram recordings for the first three countries and Country No. 6. ## A.3.2 Country 4 For Country No. 4, there is a question about the peaks at load levels 16 and 17 since load level 16 has five extra peaks and load level 17 has five too few peaks, also load level 12 has two extra peaks whereas load level 13 is missing two. There is no way from the histogram data to conclude if these loads are programmed incorrectly or if the incorrect load was applied by the hydraulics or for that matter if the histogram recorder assigned these few peaks to the wrong memory cell. The valley data for column four also shows an extra valley in load level 12 and one too few at load level 13. Because there isn't any separation between the valley recording at load levels 12 and 13 it is impossible to say whether one of the recordings (counts) at load level 12.25 was programmed for load level 13 or load level 12. The number 28 recorded for load level 12.25 could be interpreted as one valley intended for level 13 and 27 intended for load level 12. ## A.3.3 Country 5 The histogram recordings reported in column five required more deduction to assign the numbers to the bands. first page of peaks has a one to one correspondence between the expected and recorded numbers. The recordings at load levels 15.5, 16.5, 17.5, 18.5, and 19.5 had to be divided between the next higher and lower integer levels to make the histograms correlate. The difficulty here is that one cannot say if some of the peaks recorded at 15.25, 16.25, 17.25, 18.25, and 19.25 were not programmed to be at the next higher integer level, however, since at the other load levels there was not this great a variation we assumed that the overlap was only in the one level, i.e., half way between the integer levels. This assumption made all of the recordings correlate with the expected values except load level 15 was one short and load level 13 was two short. The same procedure was used for the valleys. All of the recordings could be assigned to one of the load levels except level 12 was short four valleys. ## A.3.4 Country 7 The data from Country No. 7 is the only set which contains an excess of counts in the peaks recorder. Some load levels contained the correct number of peaks (levels 32, 30, 29, 25, 22, 8, and 7) and some other levels were only off a few counts (levels 26, 21, 18, 14, 13). Based on the number of load levels that had the correct or nearly correct number of peaks, I think one can state that the spectrum generation was correct and that the hydraulic-servo system was capable of applying the correct load levels. There does appear to be a question as to what caused the extra counts in the peak recorder. At no other time, before or after this recording, did we get extra counts in the peak recorder. It is possible that the recorder malfunctioned or that the hydraulic-servo system was introducing a vibration in the system. Since only certain load levels were involved, it could be that the vibration was frequency dependent since the frequency used was a function of the range of the load change. The histogram of the valleys was more irradic than the one for the peaks and had many more recordings than the peaks. Some of the load levels were correct (levels 24, 23, 20, 19, 17, 16, 3, 2, and 1) the other load levels except for level 18 had too many valleys. Some of these extra recordings could be due to the noise on the analog to digital converter and some of them could be due to a vibration in the test machine. The data from Country No. 7 is not as meaningful as the others since the servovalve system used with the test machine and the spectrum frequency were not the same as was used for the Phase III test program. ## A.4 DISCUSSION The general conclusion from the verification program is that the various participating laboratories do quite a good job of applying spectrum loads. Country No. 1 was excellent. Country No. 2 was also excellent but with the peaks biased toward the high side and the valleys toward the low side. Too much span. TABLE A.1. FALSTAFF HISTOGRAMS PEAKS | | Falstaff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |------|----------------|---------------------|-----------|-----------------|-----------------|------------------|----------------------------|--------------| | 33 | | | | | | | | | | 32.5 | | | | | | | | | | 32 | | | | lando de sie de | | | Reconstant Section Control | | | 31.5 | | X (400) (100) (100) | | 30. | | | | | | 31 | | | | | | | | | | 30.5 | | | | | 7 | 6 | 1
6 | | | 30 | 7 | —— 7— | 7 | 1
6 | · | ——i— | | | | 29.5 | | | 17 | 6 | | | 3, 10 Act v | 5
2 | | 29 | | | 10 | | | | | 2 | | 28.5 | | | 15 | | 21
3 | 13 | 10 | | | 28 | -24 | 24 | —- g | | | 9 | 14 | 6 | | 27.5 | | | | 22 | | 2 | | 6
20
5 | | 27 | 45 | 45 | 45 | | | | | 3 | | 26.5 | | | 8 | | 59
16 | 40 | 1
71 | 32. | | 26 | 76 | 76 | —-68— | 6 | 1 | 31 | 4 | | | 25.5 | | | | 70 | 30 77 | 1 | | 67
9 | | 25 | 104 | -108- | 7 | | | -13- | 26 | 1 | | 24.5 | | | | | 119 | 220 | 3.5.5 | 101 | | 24 | — 193—— | —191— | 193 | 11 | $\frac{72}{2}$ | | 155
38 | 3 | | 23.5 | | | | 182 | * | 12
2 | | 64
188 | | 23 | -233 | 233 | -211 | | 22 | = i};= | | 6 | | 22.5 | | | | 216.4 | 81 | 21
5 3 | | | | 22 | -404 | 404 | 325
79 | 26 | 81
298
25 | 253
—115— | 322
82 | | | 21.5 | | | | 378 | | —115—
31
5 | | 7
393 | | | | | | | | | | 4 | TABLE A.1. FALSTAFF HISTOGRAMS PEAKS CONTINUED | | Falstaff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |------|-----------------|-----------|-----------------|--------------|--------------------|--------------------|----------------------|--------------| | 21.5 | | | | 6. 2. | 267.3 | 14E | . | 1.00 | | 21 | | | | 45 | | | | 100 | | 20.5 | | | | 3.498 | 67 | 57
13 | | 30
95 | | 20 | 640 | 640 | 640 | 65 | 510
63 | 267
256 | 511 | 199 | | | -640 | | | 575 | Į. | 109 | 129 | 216 | | 19.5 | 7.5 | | 958.4 | 45 | 787 | 8 4
364 | 737 | 580
4 | | 19 | | | | | 142- | 452
116 | -216 | -72 | | 18.5 | | | 349 | | 33
801 | 181 12
428 | 743 | 6867 | | 18 | 987 | <u> </u> | 638 | 53 | 153 | 416 | 241 | | | 17.5 | | | | 934 | | 122
9 10 | 3 | 402
586 | | 17 | E1151 | 188 | 978
173 | 4 ,,± | 809
328 | 370
599 | 938 **
213 | 1 | | 16.5 | | | | 11045 | 9 | 156
16 5 | | 645
508 | | | ,,,,, | 1000 | 1244 | 20 | 764 | 313 | 930 | | | 16 | -1282 | -1282 | 38 | 1244 | 514
9 | 731
205 | 350
2 | 1119 | | 15.5 | | | 1997 | | 1153 | 28 9
188 | 1523 | 279
2 | | 15 | -1999 | _1999— | 2_ | 12
1987 | —837 <i>—</i>
9 | -1423
370 | 476 | 775
1758 | | 14.5 | | | _ | | | 8 | 2002 | 358 | | 14 | -4145 | 3896 | 5
4140 | 64 | 2898
1245 | 144
—3199— | 3903
241 | 2 | | 13.5 | | 249 | | 4081 | 2 | 780
22 | 1 | 3819
325 | | 13 | _405 8 | -3732- | -4052 | 70- | 1670
-2381 | 72
—3146— | 3949
—109— | 127 | | _ | | 326 | | 3988 | 5 | 835 | | 3867 ' | | 12.5 | | | 5 | | 128 | 12 | 486 | 61 | | 12 | 493 | 446
47 | 488 | 490 | 364
3 | 385
96 | —— 7 — | -1290
511 | | 11.5 | | | • | | 9 | 2 | 43 | 346 | | 11 | 43 | 39 | 40 | | 34 | 24
17 | | -292
24 | | 10.5 | | 4 | | 43 | | 17 | | £2 | | 10 | | | | | | | | | TABLE A.1. FALSTAFF HISTOGRAMS PEAKS CONCLUDED TABLE A.1. FALSTAFF HISTOGRAMS VALLEYS | | Falstaff | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |------|-----------------|---------------|----------------|-----|------------------|---------------------|---------------|-----------| | 26 | | | | | | | | | | 25.5 | | | _ | | | | | | | 25 | 1 | 1 | 1 | | <u>1</u> | 1- | 1_ | | | 24.5 | | | | 1 | | | 1 | | | 24 | | 2 | 2 | | i | <u>1</u> | 1 | | | 23.5 | | | - | 2 | | 1 | 1 | 2 | | 23 | з | 3 | | 3 | 3 | <u>1</u> | 1
1 | | | 22.5 | | | | 3 | | 2 | 3 | 3 | | 22 | — 4 — | | 3- | 4 | 2_ | 3 | - 1 | 16 | | 21.5 | 100 | 10 | 10 | | 1 5 | 1 | 4
2 | 4 | | 21 | 12 | 2_ | 2 | 12 | 7 | 10
2 | 6 | 5
25 | | 20.5 | | 1.3 | 22 | 12 | 8 | 2 | 9 | 25 | | 20 | —23— | —ii— | 1- | 23 | 12
3 | 9
5 | 1ī | 8
15 | | 19.5 | | 23 | 36 | ~~ | 6 | 2
11 | 7
4 | ** | | 19 | 37 | 14- | i_ | 37 | 26 | 16
6 | 26 | 18
19 | | 18.5 | | 41 | | , | 1 | 2 13 | 3 (| | | 18 | — 69 — | 28 | 68 | 69 | 41
12 | —3i— | 61 | 49
18 | | 17.5 | 5 | 15 | 6 | | 14 | 5
3 37 | 1
10 | | | 17 | 135 | —120 — | 129 | 132 | 99
18 | 71—
16 | 10
124 | 109
20 | | 16.5 | | 10 | 23 | 3 | 4 | | 20 | 4 | | 16 | 234 | -224- | <u> —211</u> — | 232 | -170-
46
- | 2 36
 | 214 | -225
9 | | 15.5 | | 7 | 104 | . 2 | 9 | 19
2 62 | 28 | 4 | | 15 | 327 | —320 — | 223 | 322 | 239
59 | —144 <i>—</i>
88 | 299 | 305
8 | | 14.5 | | | | 5 | 23 | 33 | | | TABLE A.1. FALSTAFF HISTOGRAMS VALLEYS CONTINUED | | Falstaff | 11 | 2 | 3 | 4 | 5 | 6 | 7 | |------|---|---|--|---|---------------|----------------------|-------------|-------------| | 14.5 | | | | *************************************** | | | | | | 14 | —511— | -511 | <u> 425 </u> | | - 44
326 | 74
—225— | 42
469 | _#7. | | 13.5 | 4 | | 86 | 506
5 | 132
9 | 169
42 | | 80 | | 13 | 716— | —716 — | <u>619</u> | | 18
-472 | 82
—328— | 65
651 | | | 12.5 | | | 97 | 697
19 | 206
19 | 232
73 | | | | 12 | -1445 | -1445 | -1290 | | 28
-992 | 1 193
766 | 75
-1364 | | | 11.5 | | | 155 | 1404
41 | 385
41 | 381
101 6 | 6 | | | 11 | -4387 | -4387 | 3884 | | 49
-3353 | 1154
2206 | 104
2528 | | | 10.5 | | | 503 | 4228
159 | 906
79 | 829
192
24 | 1755 | | | 10 | -6711 | -6 709 | 6 180 | | 12
5678—— | 2143
-3789 | 48
-3139 | | | 9.5 | | 2 | 531 | 6425
286 | 926
95 | 634
121 2 | 3524 | | | 9 | 1941 | -1941 | 29 | | 3
1382 | 324
-1194 | 23
-1078 | | | 8.5 | | | 1911
1 | 1860
8 1 | 525
31 | 375
46 1 | 840 | | | 8 | -543 | 543 | 28 | _ | -190 | 33
—306— | 12
—288— | | | 7.5 | | | 515 | 530
13 | 343
10 | 200 | 243 | | | 7 | 36 | 1
35 | 7 | | 31
—— 5 —— | 18- | 2
21 | | | 6.5 | | | 29 | 36 | | 17
26 | 13 | | | 6 | _508 <i></i> | 266
—243— | 508 | -41- | 441
—67—— | 269
—158— | 2
—368— | | | 5.5 | | | | 435
31 | | 54 | 137 | | | 5 | -327 | 182
—145— | | | 269
—58—— | 309 | 144 | | | 4.5 | *************************************** | *************************************** | 161
166 | 321
4 | henry (1944) | 7 | 183 | | | 4 | 6 | | | | | 2 | | | | 3.5 | | | 5
1 | 5 | | 1 | 6 | | TABLE A.1. FALSTAFF HISTOGRAMS VALLEYS CONCLUDED the an educate the state of